

LA SISTEMATIZACIÓN DE EXPERIENCIAS

EN LA FUNDACIÓN
SALDARRIAGA CONCHA

FUNDACIÓN
SALDARRIAGA CONCHA

PUBLICACIONES

L A SISTEMATIZACIÓN DE EXPERIENCIAS

EN LA FUNDACIÓN SALDARRIAGA CONCHA

Fundación Saldarriaga Concha**Cra. 11 N.º 94-02 of 502****Bogotá, Colombia**Soraya Montoya González
Directora EjecutivaNorma Sánchez Camargo
Secretaria Técnica

Autores:

Natalia Valencia López. Biol, MSc en Economía.

Milena Suárez B. Administradora, especialista en Gestión del cambio
y desarrollo organizacional

Evaluación de contenido:

Yeison Guerrero, MSc en Neurociencias.

Corrección de estilo: Fernando Carretero P.

Diseño, diagramación e impresión:

Azoma Criterio Editorial Ltda.

Impreso en Colombia

Fotografía:

Archivo FSC

Comité editorial

María Alejandra Neira – Gerente de Relaciones Institucionales

Natalia Valencia López – Líder Gestión del Conocimiento

Luisa Fernanda Berrocal – Líder Movilización Social

ISBN:

Versión digital: 978-958-58408-3-6

Versión impresa: 978-958-58408-2-9

Esta obra está bajo una Licencia Creative Commons Atribución-NoComercial-Compartirigual 3.0 Unported.

Publicación de la Fundación Saldarriaga Concha (FSC), todas nuestras publicaciones están disponibles en el sitio www.saldarriagaconcha.org

El contenido y posiciones de la presente publicación son responsabilidad del autor y no comprometen la posición de la Fundación.

Cítese como:

Valencia-López, Natalia y Suárez, Milena. 2015. La sistematización de experiencias en la Fundación Saldarriaga Concha. Bogotá: Fundación Saldarriaga Concha Publicaciones.

CONTENIDO

Presentación	5
Introducción	7
Esquema del proceso	9
Capítulo 1.	
Etapa preparatoria	10
Selección del proyecto	10
Construcción del perfil	10
Conformación del equipo	12
Capítulo 2.	
Etapa de desarrollo	13
Taller de arranque	13
Documentación y descripción de la experiencia	13
Recuperación de aprendizajes	14
Capítulo 3.	
Etapa de transferencia	20
Capítulo 4.	
Los aprendizajes del programa “Inclusión para el desarrollo comunitario”	21
Perfil de la sistematización	21
Etapa de desarrollo	23
Aplicación práctica de la guía de sistematización en el proyecto con USAID	37
Referencias y bibliografía consultada	39

P RESENTACIÓN

EN LA FUNDACIÓN Saldarriaga Concha nos hemos trazado el objetivo de consolidarnos como una organización que aprende. En este trabajo encontramos que, a través de la revisión colectiva de las acciones adelantadas en los diferentes proyectos, podemos mejorar nuestra gestión.

En este sentido, la sistematización de experiencias nos permite tener una mirada sistémica de las iniciativas en las que participamos, de modo que podamos identificar, documentar y comunicar las lecciones aprendidas y las buenas prácticas derivadas de nuestro trabajo.

Para facilitar el proceso de sistematización hemos dedicado un tiempo a revisar y seleccionar la información que consideramos clave para construir una ruta metodológica que oriente nuestro quehacer y el de nuestros aliados, de manera natural y fluida en esta reflexión, y que además sirva para estimular esta práctica en otras organizaciones.

La guía que presentamos a continuación tiene dos objetivos fundamentales: a) comunicar lo que entendemos por sistematizar una experiencia y b) presentar un derrotero para hacerlo. Para lograrlo hemos dividido el proceso en tres grandes etapas, indicando los pasos necesarios en cada una de ellas; también hemos reunido una serie de herramientas que esperamos faciliten el proceso.

Confiamos que este documento resultará útil para aquellas organizaciones y personas interesadas en aprender una de las prácticas que existen para mejorar su gestión, y así puedan optimizar los recursos con los que cuentan.

Soraya Montoya
Directora Ejecutiva
Fundación Saldarriaga Concha

INTRODUCCIÓN

SIN DUDA, la sistematización de experiencias se ha convertido en un proceso cada vez más importante para todo tipo de organizaciones a nivel mundial. Y como es de esperarse existen diferentes definiciones y enfoques de dicho proceso.

En este contexto, la Fundación Saldarriaga Concha (FSC) define la *sistematización de experiencias* como: “Un proceso de reconstrucción y reflexión analítica de una experiencia, mediante mecanismos que permiten interpretar lo sucedido para comprenderlo e identificar aprendizajes que tendrán una utilidad en el futuro”.

Por tanto, entendemos la sistematización como un proceso generador de conocimiento, a través del cual se indaga por los problemas que se enfrentaron en la ejecución de un proyecto, las medidas de solución y los factores de éxito.

En este documento se presenta una propuesta metodológica general que tiene el propó-

sito de apoyar el proceso de sistematización, no pretende ser una receta para desarrollarlo, pues cada proyecto tiene sus propias particularidades. Además, como lo indica Casas *et al.* (2010), para sistematizar experiencias no existe un método único y el camino se construye sobre la marcha. Sin embargo, sí se busca presentar un esquema para ese camino, que permita reflexionar sobre lo que se hace en los proyectos y generar aprendizajes a partir de esas reflexiones.

Con el propósito de que este proceso sea claro y fácil de ejecutar, la Fundación propone tres etapas básicas: preparatoria, desarrollo y transferencia. Por lo tanto, esta guía está compuesta por tres capítulos, que corresponden al desarrollo metodológico de cada una de esas etapas y un cuarto capítulo, en el que se muestra cómo la aplicación de esta metodología permitió una reflexión sobre las acciones desarrolladas en el marco del programa “Inclusión para el desarrollo comunitario”, desarrollado entre los años 2013 y 2014 en la región de los Montes de María, al noroccidente colombiano.

La definición de estas etapas no implica un proceso lineal. Lo que se pretende es plantear una referencia orientadora para realizar la sistematización y con ello investigar las prácticas desarrolladas en el proceso que está siendo sistematizado. Esto al final, nos permite avanzar en nuestro empeño de ser una organización que aprende de manera activa y continua.

LA SISTEMATIZACIÓN
ES UN PROCESO DE
RECONSTRUCCIÓN Y
REFLEXIÓN ANALÍTICA DE
UNA EXPERIENCIA

E L PROCESO DE SISTEMATIZACIÓN

1

ETAPA PREPARATORIA

Selección del proyecto
Construcción del perfil
Conformación del equipo
Identificación de los ejes de la sistematización

2

ETAPA DE DESARROLLO

Taller de arranque
Documentación y descripción de la experiencia
Recuperación de aprendizajes

- Entrevista
- Talleres RDA
- Recuperación de lecciones aprendidas
- Grupo focal

3

ETAPA DE TRANSFERENCIA

Comunicación de los resultados

1 ETAPA PREPARATORIA

EN ESTA ETAPA se decide si determinada experiencia tiene potencial para ser sistematizada, se establece el propósito y el alcance, y se conforma un equipo de trabajo.

Selección del proyecto

Para decidir si vale la pena o no sistematizar una experiencia, se propone al equipo de trabajo del proyecto que considere si este ayuda a lograr un objetivo determinado, orientado a un público o población específica; además, si es transferible, sostenible y genera innovación.

También es importante establecer el momento en el que un proyecto debe ser sistematizado. Este proceso puede suceder de manera paralela a la ejecución del proyecto, una vez este ha finalizado e inclusive un tiempo después. El aspecto a tener en cuenta es que, cuanto más tiempo pase, más difícil será recuperar los aprendizajes derivados de la ejecución del proyecto.

Según nuestra experiencia, el momento ideal para sistematizar un proyecto es hacerlo de manera simultánea a su ejecución, pues los hallazgos derivados de la reflexión en la práctica pueden ser utilizados para mejorar el proyecto mismo.

Construcción del perfil

Una vez tomada la decisión de sistematizar una experiencia se debe definir el objetivo, el (los) eje(s) y el (los) producto(s) de la sistematización. Para lograrlo, se propone un espacio colectivo, entre los participantes del proyecto, en el que se dé respuesta a las preguntas que se plantean en el cuadro 1.

ES IMPORTANTE
ESTABLECER EL
MOMENTO EN EL QUE
UN PROYECTO DEBE SER
SISTEMATIZADO

CUADRO 1

CONSTRUCCIÓN DEL PERFIL DE LA SISTEMATIZACIÓN

- ¿Para qué se quiere sistematizar? La respuesta a esta pregunta permitirá definir el objetivo de la sistematización.
- ¿Qué aspectos centrales de la experiencia nos interesa sistematizar? Esta respuesta permitirá definir el (los) eje (s) de sistematización.
- ¿A quién se quiere que le sirva esta sistematización? Esta respuesta permitirá definir la estrategia para comunicar los aprendizajes y el (los) producto (s) finales de la sistematización.

Fuente: adaptado de *Sistematización: texto de referencia y de consulta*, del Centro de Investigación, Capacitación y Acción Pedagógica (CICAP) (2008).

Ahora bien, una herramienta adicional que puede ser útil para establecer el (los) eje(s) de la sistematización, se presenta en el cuadro 2.

CUADRO 2

IDENTIFICACIÓN DE LOS EJES DE LA SISTEMATIZACIÓN

1. Establezca el interés de sistematizar esta experiencia, considerando, entre otras, las siguientes razones:
 - A. Ha sido una experiencia exitosa y es interesante conocer por qué lo fue.
 - B. Ha sido una experiencia con dificultades y es importante conocer la razón de esas dificultades.
 - C. La experiencia está en curso o está por iniciar y tiene elementos que despiertan interés.
2. Considerando su respuesta anterior, ahora responda la siguiente pregunta con la mayor precisión posible:
 - Si su respuesta fue A:
¿En qué aspecto específico ha sido exitosa esta experiencia?
 - Si su respuesta fue B:
¿En qué aspecto específico se tuvo dificultades?
 - Si su respuesta fue C:
¿Qué aspecto (s) específico (s) despierta (n) interés?
3. Lo que usted haya escrito en la respuesta a la pregunta en el inciso 2 es el eje de la sistematización. Esto quiere decir que Usted debe mirar esa experiencia desde el punto de vista de ese tema.
Si en el transcurso de la sistematización se encuentran otros temas de interés, se sugiere construir otro ejercicio de sistematización.

Fuente: adaptada de "Guía práctica N.º 1, del documento *Sistematización: texto de referencia y de consulta*, del CICAP (2008).

EL EQUIPO DE
SISTEMATIZACIÓN
DEBE TENER UN LÍDER
Y SE DEBE BUSCAR
LA CONFORMACIÓN
DE UN EQUIPO
INTERDISCIPLINARIO

participación de beneficiarios o población focalizada en espacios de reflexión ayuda a enriquecer la reflexión y elaboración de los productos.

El producto final de este ejercicio debe ser un documento con el diseño del perfil de la sistematización, que contiene título, justificación (breve explicación de la experiencia y la importancia de sistematizarla), objetivo(s), eje(s) y equipo que participa. Este documento servirá de guía para el desarrollo del proceso.

Conformación del equipo

El equipo de sistematización debe tener un líder y se deben involucrar personas que pertenezcan al grupo de trabajo del proyecto a sistematizar, de modo que se logre conformar un equipo interdisciplinario; además, la

Se recomienda en este punto crear un archivo, físico o virtual, en el que se almacene toda la información que vaya generando el proceso. Es pertinente, también, nombrar un coordinador de esta carpeta de sistematización, quien debe estar a cargo de su organización y actualización.

2 ETAPA DE DESARROLLO

PARA ESTA ETAPA se propone iniciar con un taller de arranque, luego se debe documentar y describir lo que ha sucedido en el proyecto y, finalmente, recuperar la experiencia mediante las herramientas para identificar y documentar los aprendizajes derivados del proyecto

Taller de arranque

Este espacio tiene como propósito llegar a acuerdos con el equipo de la sistematización. Estos se refieren a la validación del perfil inicial, los productos del conocimiento que se generen (mensajes, contenidos y forma; estrategia de comunicación), la elaboración del plan de trabajo y los compromisos y responsabilidades de cada participante. Para que todo el equipo de sistematización tenga claridad sobre el trabajo que se realizará, así como el enfoque y el rol de cada uno, se sugiere redactar un acta de esta reunión, compartirla

con el equipo y, junto con el perfil, guardarla en la carpeta de sistematización del proyecto.

Documentación y descripción de la experiencia

Para hacer una documentación efectiva se debe establecer y mantener un sistema de documentación cronológica que facilite el proceso de sistematización. También es importante compilar recursos fotográficos, filmaciones, grabaciones, entre otros.

Por su parte, la descripción debe responder al cómo, cuándo, con quién y dónde del proyecto (puede incluir una caracterización que muestre la situación base, inicial o de entrada). Para ello se puede emplear la matriz de reconstrucción, una herramienta útil para llevar un registro fiel de la implementación.

SE DEBE ESTABLECER Y MANTENER UN SISTEMA DE DOCUMENTACIÓN CRONOLÓGICA QUE FACILITE EL PROCESO DE SISTEMATIZACIÓN

La utilidad de esta matriz radica en que permite tener una síntesis visual, ordenada cronológicamente, de lo realizado en la ex-

periencia, identifica momentos significativos, determina etapas y facilita analizar aspectos por separado (tabla 1).

 TABLA 1 MATRIZ DE RECONSTRUCCIÓN					
Fecha	Actividad	Participantes	Objetivo	Resultados	Observaciones

LO IDEAL ES HACER LA SISTEMATIZACIÓN DE UN PROYECTO DE MANERA SIMULTÁNEA A SU EJECUCIÓN

ben responder son: ¿qué se hizo como se programó?, ¿qué no?, y ¿por qué?; y las herramientas recomendadas son: entrevistas, grupos focales, grupos de discusión, cuestionarios adaptados, cartografía social y talleres de recuperación de aprendizajes.

Este proceso no debe hacerse al final del proyecto. Para establecer los momentos en los cuales es necesario realizarlo es importante definir unos hitos de análisis, estos pueden coincidir con la culminación de etapas clave del proyecto, lo cual puede establecerse a partir de la matriz de reconstrucción.

Como se indicó antes, unas herramientas útiles en el proceso de recuperación son:

1. Entrevistas: se recomienda establecer un plan de entrevistas (a profundidad, semiestructuradas o abiertas) en el que se establezca entrevistados, entrevistadores y los temas que se quiere tratar con cada uno de los entrevistados. Para seleccionar los aspectos por los que se va a cuestionar debe tenerse en cuenta el eje de la sistematización. En el cuadro 3 se muestra un formato de entrevistas a profundidad que puede servir de guía.

Además de la matriz de reconstrucción, se debe contar con un plan de preparación y organización de la información necesaria para hacer la recuperación posterior de la experiencia; es decir, establecer las fuentes (informes del equipo en campo, informes de actividades colectivas con población foco, memorias de comités del proyecto, entre otros) y su periodicidad.

Recuperación de aprendizajes

La recuperación requiere razonamiento y comprensión. Las preguntas que se de-

CUADRO 3

FORMATO DE ENTREVISTA INDIVIDUAL A PROFUNDIDAD

Nombre del (de la) entrevistador(a)		
Nombre del entrevistado		
Rol en el proyecto:	Lugar:	Fecha:
Tema	Preguntas	
Situación inicial (SI)	Ejemplo: ¿Cómo hacía usted para atender a las familias que tenían entre sus integrantes alguna persona con discapacidad (FcD*)?	
	SI-1	
	SI-2...	
Desarrollo del proyecto (DP)	Ejemplo: ¿Hizo cambios en la atención a FcD durante el acompañamiento con los mediadores?	
	DP-1	
	DP-2 ...	
Situación actual (SA)	Ejemplo: ¿Cómo atiende usted a una FcD ahora?	
	SA-1	
	SA-2 ...	
Lecciones aprendidas (LA)	Ejemplo: Si pudiera repetir el proceso de acompañamiento a familias, ¿qué cosas haría de un modo diferente? ¿Por qué?	
	LA-1	
	LA-2...	

* FcD se usa para referirse a aquellas familias que tienen, entre sus integrantes, alguna persona con discapacidad.

Las entrevistas pueden estar agrupadas por momento del tiempo en el que se realizan, por eje de sistematización, por grupo de actor, o por otro criterio que el equipo de

sistematización defina. Cada grupo de entrevistas puede ser analizado utilizando la herramienta "Recopilación de entrevistas realizadas" (tabla 2).

TABLA 2

RECOPIACIÓN DE ENTREVISTAS REALIZADAS

Componentes	Personas entrevistadas			
	1	2	3	4
Situación inicial*				
Desarrollo del proyecto				
Situación actual				
Lecciones aprendidas				

*En cada casilla debe anotarse una síntesis de las ideas principales recogidas en cada entrevista, el análisis debe hacerse evaluando coincidencias y diferencias.

Fuente: tanto el formato de entrevista individual como este fueron adaptados de "Guía práctica N.º 1", del documento Sistematización: texto de referencia y de consulta del CICAP (2008).

2. Talleres de revisión después de la acción: la revisión después de la acción (RDA) es un método simple, económico y efectivo para identificar y documentar los aprendizajes derivados de cualquier proyecto y, en general, de toda la gestión.

La RDA es una discusión estructurada donde se analiza una experiencia o actividad en función de sus objetivos, expectativas y resultados logrados. Esta discusión debe incluir a los responsables de la experiencia o actividad analizada; es flexible, rápida e informal; identifica recomendaciones específicas para la acción, no es una evaluación de la experiencia o una sesión de crítica o de recolección de quejas (Interamerican Development Bank- IDB, 2012).

Esta técnica se usa para identificar y capturar prácticas efectivas y aprendizajes de las

experiencias colectivas de los miembros de un equipo. Durante la discusión se analizan actividades y experiencias, basadas en expectativas y logros: ¿Qué pasó y por qué? ¿Qué funcionó bien? ¿Qué pudo hacerse de manera diferente? ¿Cuáles con los aprendizajes claves y recomendaciones? (Banco Interamericano de Desarrollo- BID, 2009).

Entre los beneficios reportados de la RDA están: la identificación de aprendizajes clave, el mejoramiento en la cooperación y la apertura del equipo, y el logro de los resultados (Faul y Camacho, 2004; BID, 2009). Vale la pena aclarar, que esta técnica es efectiva cuando se busca mejorar los procesos; por tanto, no es aplicable a todos los contextos (BID, 2009).

En el cuadro 4 se detalla la metodología, adaptada al trabajo que realiza la Fundación.

CUADRO 4

REVISIÓN DESPUÉS DE LA ACCIÓN (RDA)

Para realizar un taller de revisión después de la acción (RDA) hay que tener en cuenta algunos recursos básicos necesarios:

- Salón de reunión, papelógrafo (puede ser reemplazado por pliegos de papel), tarjetas bibliográficas, marcadores de colores, cinta y grabadora.
- También es necesario contar con un moderador, para lo que se recomienda buscar a una persona que no haya tenido nada que ver con el proceso a analizar.
- En este espacio, es necesario que se mantengan unas condiciones de respeto, que favorezcan un diálogo horizontal, participación y reflexión.

El momento ideal para realizar esta actividad es cuando el suceso que se va a analizar fue reciente y los actores clave del proyecto aún lo recuerdan. Sin embargo, en caso de no ser posible en la etapa de desarrollo, la presentación del proyecto puede reemplazarse por una narración colectiva, en la que participen todos los invitados. Esto aumentará la capacidad de recordación de los participantes a la hora de responder las preguntas que se planteen.

Un RDA tiene tres momentos críticos:

1. Planeación: a cargo de los organizadores del evento, quienes para obtener el mayor provecho, deben:
 - Definir los objetivos, las preguntas que se formularán y el grupo de participantes.
 - Citar al grupo de participantes y seleccionar el lugar de la reunión (separar un espacio tranquilo, en lo posible que esté fuera del contexto habitual laboral).
2. Desarrollo: esta etapa la lidera el moderador y debe considerar:
 - Una introducción, en la cual se presentan los participantes, los objetivos del taller, la agenda y, de haberlas, se aclaran dudas.
 - Una presentación retrospectiva del suceso o proyecto a analizar.
 - La conformación de grupos para resolver las preguntas que se definieron en la participación.
 - A partir de nuestra experiencia, para que este espacio cumpla con el objetivo, hay dos preguntas básicas que siempre deben plantearse:

Si pudiera repetir la experiencia analizada

- A. ¿Qué haría igual y por qué?
- B. ¿Qué haría diferente y por qué?

- Presentación en pleno de resultados, discusión y recomendaciones. Para facilitar la labor del relator se recomienda que a medida en que se vayan leyendo las respuestas, se numeren las tarjetas, con el fin de que sea más fácil ubicar en la grabación las ideas consignadas en las tarjetas.
3. Documentación y transferencia de conocimiento: el moderador debe estar atento a la presentación de resultados y su discusión, pues esto nutrirá el informe de aprendizajes que debe construir.

Este informe debe contener todas las respuestas que se consignaron en las tarjetas, cada una de ellas acompañada por la ampliación de la idea que se presenta en la plenaria, y las recomendaciones finales. Antes de compartirlo con los potenciales actores/grupos de interés (internos y externos), el documento debe ser revisado por el equipo del proyecto, pues es importante que allí se registren las reflexiones de los participantes.

Por último, los aprendizajes consignados en el documento deben ser compartidos con el equipo que participó en el taller y también con todas aquellas personas para las que estos aprendizajes son potencialmente útiles.

3. Ficha de recuperación de lecciones aprendidas (individual):

la FSC entiende el término lecciones aprendidas como el aprendizaje derivado del análisis y reflexión colectiva de una experiencia, que puede ser aplicado a otras situaciones, a modo de sugerencias o recomendaciones. Este aprendizaje se relaciona con los cambios que habría que hacer en caso

en que una experiencia similar vuelva a ejecutarse, para no cometer los mismos errores o maximizar el éxito del proyecto. De acá parte la identificación de buenas prácticas.

Se sugiere que la ficha que muestra el cuadro 5 sea usada cuando el análisis de la situación o experiencia, se hace de manera individual.

 CUADRO 5

FICHA DE RECUPERACIÓN DE APRENDIZAJES

Título de la ficha (idea central de la experiencia)
 Nombre de la persona que la elabora:
 Fecha y lugar de elaboración:

- Contexto de la situación (1 o 2 frases sobre el contexto en que se dio el momento significativo: dónde, cuándo, quiénes participaron, con qué propósito...; es decir, una referencia que ubique lo que se va a relatar en un contexto más amplio).
- Relato de lo que ocurrió (media página describiendo lo que sucedió, narrado de tal manera que se pueda dar cuenta del desarrollo de la situación, su proceso, el rol desempeñado por los diferentes actores involucrados).
- Aprendizajes (media página sobre las enseñanzas que ese momento nos ha dejado y cómo nos podrían servir para un futuro. Se pueden incluir recomendaciones o sugerencias).

Palabras clave: (descriptores que permitan identificar los temas centrales a los que se refiere la experiencia).

4. Ficha de recuperación de lecciones aprendidas (grupal): para identificar y documentar lecciones aprendidas de

manera grupal, se recomienda usar la ficha que se muestra en el cuadro 6.

📎
CUADRO 6
FICHA DE RECUPERACIÓN DE APRENDIZAJES

Lecciones aprendidas #

Autor:

1. Breve descripción del tema o proyecto.....

.....

2. Contexto (participantes y momento del proceso).....

.....

3. ¿Qué aprendizajes (en cuanto a la gestión) le deja este proceso o proyecto?.....

.....

5. Grupo focal: es una reunión que tiene como objetivo identificar las percepciones de un grupo de personas respecto a un tema en particular. Por nuestra experiencia, el número de participantes no debe superar las 10 personas. Es clave lograr un ambiente agradable que posibilite una conversación crítica frente al tema analizado.

Para realizarlo es necesario delegar un relator, que vaya transcribiendo las respuestas dadas por el grupo y un moderador quien planteará al grupo las preguntas y decidirá en qué momento cada una de estas se puede dar por respondida. Este momento es fácilmente identificable, pues es cuando el moderador nota que las respuestas que se están dando se repiten.

Se recomienda usar esta técnica cuando se trabaja con personas cuyas aptitudes son más verbales que escritas. Un aspecto clave para el éxito es formular preguntas precisas que permitan enfocar la discusión en un tema clave. Si son varios los temas a tratar, deben formularse grupos de preguntas para cada uno.

Cuando esta metodología se usa en el contexto de la sistematización de experiencias, las preguntas formuladas deben explorar los aspectos retrospectivos de la iniciativa analizada.

UN ASPECTO CLAVE PARA EL BUEN DESARROLLO DE UN GRUPO FOCAL ES FORMULAR PREGUNTAS PRECISAS QUE PERMITAN ENFOCAR LA DISCUSIÓN EN UN TEMA

- Es necesario delegar un relator, que vaya transcribiendo las respuestas dadas por el grupo
- Las preguntas formuladas deben explorar los aspectos retrospectivos de la iniciativa analizada

3 ETAPA DE TRANSFERENCIA

ESTA FASE comprende el diseño de la estrategia de comunicación de los aprendizajes derivados del proyecto.

PARA DISEÑAR LA ESTRATEGIA, LA PREGUNTA CENTRAL QUE DEBE PLANTEARSE ES: ¿A QUIÉN SE QUIERE COMUNICAR LOS RESULTADOS?

Para diseñar la estrategia, la pregunta central que debe plantearse es: ¿A quién se quiere comunicar los resultados? De esta respuesta dependen los diferentes canales y piezas que se utilizarán así como el lenguaje, la forma y los contenidos. La estrategia de comunicación puede emplear diferentes medios, tanto tradicionales como no tradicionales, algunos de estos son: talleres de presentación de resultados, folletos, videos, programas de radio, obras de teatro y publicaciones en Internet; todo depende del objetivo y el público al que vaya dirigido.

Para establecer los medios que se utilizarán, se recomienda hacer una consulta a todo el equipo de sistematización, pues su conocimiento del proyecto y de la población con la que se ha trabajado les da los criterios suficientes para definir qué y cómo debe ser comunicado.

4

LOS APRENDIZAJES DEL PROGRAMA

“Inclusión para el desarrollo comunitario”

CON EL FIN de dar mayor ilustración sobre el uso de esta guía, presentamos los resultados del proceso de sistematización del programa “Inclusión para el desarrollo comunitario”¹, realizado en el marco de una alianza con la Agencia de los Estados Unidos para la Cooperación Internacional (USAID).

Como podrá observar el lector, no todos los instrumentos que se presentan en este documento fueron usados, pues las particularidades del territorio en el que se desarrolló el proyecto hacían efectivo el uso de unos instrumentos y de otros no.

Perfil de la sistematización

Justificación

La Red Unidos (antes Red Juntos) para la superación de la pobreza extrema es una estrategia nacional que busca: a) contribuir al mejoramiento de las condiciones de vida de las familias en situación de pobreza extrema y desplazamiento, y b) promover la articu-

ESTA SISTEMATIZACIÓN SE PROPUSO YA QUE EL PROYECTO GENERÓ APRENDIZAJES SOBRE CÓMO AVANZAR EN LA INCLUSIÓN DE PERSONAS CON DISCAPACIDAD A TRAVÉS DE LA RED UNIDOS

lación interinstitucional y de recursos para el acceso preferente de los más pobres a la oferta de programas sociales del Estado.

Unidos trabaja para que las familias beneficiarias avancen en 45 logros de 9 dimensiones de desarrollo humano, con el propósito

1. Por razones prácticas, en esta guía se presenta un resumen de la sistematización. Para ver el documento completo consulte: <http://www.saldarriagaconcha.org/que-hacemos/vida-digna/item/77-inclusion-para-el-desarrollo-comunitario>

de contrarrestar las trampas de la pobreza existentes entre las familias más vulnerables. Sin embargo, no considera una atención con enfoque diferencial que atienda poblaciones como las personas con discapacidad, las cuales, según Auto N.º 006 de 2009 de la Corte Constitucional, “[...] son, sin duda, uno de los grupos más vulnerables y discriminados del conjunto de población desplazada; [...] esta mayor vulnerabilidad no ha venido acompañada de acciones decididas para enfrentarla”.

EL TALLER DE ARRANQUE TUVO COMO PROPÓSITO LLEGAR A ACUERDOS CON EL EQUIPO DE SISTEMATIZACIÓN

Dicha situación lleva a la FSC a plantear el proyecto “Inclusión para el desarrollo comunitario” con el propósito de “mejorar las condiciones de vida de las familias pobres con discapacidades² que participan en la Estrategia Nacional para Superar la Pobreza, en el área de estudio”

La sistematización de este proyecto se propuso puesto que su ejecución dio lugar a apren-

dizajes respecto a cómo lograr la inclusión de personas con discapacidad en condiciones de pobreza extrema, mejorando las metodologías de trabajo; y para otras experiencias, transfiriendo y promoviendo la adaptación y el uso del conocimiento generado.

Objetivos

1. Identificar los ajustes que deben hacerse a los procesos de formación de la Red Unidos, de modo que se incluyan los temas relacionados con enfoque diferencial para población con discapacidad.
2. Establecer rutas de gestión apropiadas para el acompañamiento a población vulnerable (familias víctimas, pobres, con persona con discapacidad).

Ejes de la sistematización

1. La formación a cogestores y mediadores.
2. El proceso de acompañamiento a las familias.

Productos para comunicar aprendizajes

Teniendo en cuenta que los aprendizajes derivados de la ejecución de este proyecto son primordiales para que la Agencia Nacional para la Superación de la Pobreza Extrema (ANSPE) avance en su estrategia, y que además existe un público general interesado en esta reflexión de la práctica, los productos finales propuestos para esta son:

1. Un documento que describa los principales aspectos del proceso y que muestre los aprendizajes de su ejecución, en los dos ejes analizados³.
2. Una cartilla que contenga los temas fundamentales que debe manejar un

2. Entiéndase familia con discapacidad como aquella en la que, al menos uno de sus miembros, es una persona con discapacidad.

3. Para ver el documento completo consulte: <http://www.saldarriagaconcha.org/que-hacemos/Vida-digna/item/77-inclusion-para-el-desarrollo-comunitario>.

cogestor en su proceso de acompañamiento, con enfoque diferencial, a las familias⁴.

Etapa de desarrollo

Documentación y descripción de la experiencia

Una vez se definieron el perfil, el equipo y el plan de trabajo para esta sistematización, se realizó un taller de arranque (de media jornada), que tuvo lugar el 17 de julio de 2013. Este espacio tuvo como propósito llegar a acuerdos con el equipo de sistematización. Estos acuerdos se refieren a la validación del perfil propuesto, los productos del proceso (mensajes, contenido y forma), la validación del plan de trabajo y los compromisos y responsabilidades de cada participante.

Una vez logrados los acuerdos se procedió a documentar y a describir la experiencia, para lo cual se utilizaron varias fuentes de información, los reportes mensuales que elaboraban los miembros del equipo de trabajo en campo, las actas de los comités operativos y el seguimiento y evaluación a la formación. Para adelantar en la descripción de la experiencia, se elaboraron cuatro informes de avance (septiembre y diciembre de 2013; abril y agosto de 2014), los cuales, además de describir la experiencia, presentaron las lecciones aprendidas y buenas prácticas que se identificaron para el momento. A continuación se presenta el informe consolidado, que describe el proyecto.

Inclusión para el desarrollo comunitario

1. Introducción

Según la Organización Mundial de la Salud (OMS) (2011), pg 12

[...] las personas con discapacidad tienen tasas de pobreza más altas que las personas sin discapacidad. En promedio, esta población enfrenta tasas más altas de privación, relacionadas con aspectos como escasez de comida, malas condiciones de vivienda, falta de acceso a agua potable y saneamiento, acceso precario a atención en salud; así mismo, cuentan con menos bienes materiales que los individuos y familias sin discapacidad.

Dada esta situación, la OMS (2011), pg 21, recomienda que los países

[...] mejoren la disponibilidad de bienes y servicios para las personas con discapacidad, y compensen los costos adicionales asociados con estas discapacidades. La expansión de cobertura de la salud y del seguro social, debe ser tomada en cuenta para asegurar que la gente pobre y vulnerable con discapacidad, se beneficie de las redes de seguridad social que están enfocadas a la superación de la pobreza.

4. La cartilla está en proceso de elaboración, una vez finalizado dicho proceso será publicada en la biblioteca digital de la FSC (<http://www.saldarriagaconcha.org/gestion-del-conocimiento/biblioteca-digital>)

Cuando un miembro de una familia víctima del conflicto, en situación de pobreza extrema, adquiere una discapacidad, esta condición incrementa su riesgo de exclusión, discriminación y marginalidad. Solo a través de mecanismos de apoyo, basados en un enfoque de derechos y deberes, será posible para esta población vencer las cadenas de la pobreza y las barreras sociales y culturales, lo cual les permitirá participar en oportunidades de desarrollo social, en igualdad de condiciones.

Colombia ratificó la Convención Internacional para proteger los derechos humanos de las personas con discapacidad mediante la Ley 1346 de 2009. Ahora el país enfrenta un reto: la implementación efectiva de este instrumento. Esto depende, en gran medida, de qué tan preparada y organizada esté la comunidad con discapacidad para ejercer sus derechos y deberes, y de su capacidad para hacerlos respetar en caso de que sean

vulnerados. También de la posibilidad de incidir de manera efectiva en las políticas públicas locales y nacionales, y de ayudar a superar la mirada asistencialista con la que históricamente la sociedad ha entendido este tema.

El 6 % de las personas en el país tiene alguna discapacidad (DANE, 2005), y el 77 % de las familias con alguna persona con discapacidad pertenece a los estratos más pobres; por consiguiente, no acceden a los principales servicios sociales, lo que hace que la discapacidad sea causa y efecto de pobreza (la persona con discapacidad y su cuidador⁵ están excluidos del mercado laboral, tienen mayores gastos familiares y menores oportunidades de acceso).

Una vez analizada la situación en detalle, encontramos que en los departamentos del proyecto (Sucre y Bolívar), más de 7700 personas con discapacidad son víctimas de la violencia (Reporte Unidad de Víctimas)⁶. Esta doble condición lleva a pensar que dicha población se ha visto enfrentada a la pérdida de seres queridos, tierras, bienes o al abandono de sus hogares, cayendo así en una situación de vulnerabilidad que agudiza la inequidad y exclusión a la que son expuestos.

Esta realidad surge de múltiples factores. Uno de los principales es la debilidad de la comunidad con discapacidad para conocer y exigir sus derechos, o el miedo de declararse víctimas. De una parte, el que este grupo haya sido tradicionalmente objeto de políticas asistencialistas y de segregación, hace que los servicios a los que tienen derecho

UNA VEZ LOGRADOS
LOS ACUERDOS
SE PROCEDIÓ A
DOCUMENTAR Y
A DESCRIBIR LA
EXPERIENCIA

5. En el 70% de los casos este cuidador es una mujer (mamá o abuela)

6. "Se consideran víctimas con discapacidad aquellas personas que además de haber experimentado un hecho victimizante, presentan una diversidad funcional de tipo física, sensorial, intelectual, mental o múltiple, que al interactuar en la sociedad encuentran barreras que los excluyen en el ejercicio de sus derechos, especialmente a las medidas de asistencia y reparación" (Unidad para la Atención y Reparación Integral a Víctimas. Víctimas con Discapacidad, p. 16).

se entiendan como favores y no como una obligación a cargo del gobierno nacional y local, y en muchos casos, ignoran cuál es la entidad responsable o qué se debe hacer para acceder a un servicio básico como educación, salud, trabajo, etc., en igualdad de condiciones que al resto de ciudadanos.

De otra parte, los movimientos asociativos no son lo suficientemente fuertes y organizados para lograr incidir de manera efectiva en las políticas locales y nacionales, en aras de que los presupuestos públicos incluyan acciones positivas que garanticen su acceso efectivo a servicios, y que los planes o programas sean incluyentes. Por último, y uno de los puntos más importantes, el país no cuenta con una oferta institucional flexible que permita y asegure el acceso e inclusión de las personas con discapacidad, víctimas del conflicto.

Por lo anterior, es necesario fortalecer las capacidades de las instituciones públicas para generar procesos (políticas, planes, programas y proyectos) de inclusión social y reconciliación, efectivos y sostenibles.

Por otro lado, entendiendo que la Región de Montes de María es una zona de construcción de paz, donde actualmente la oferta institucional se encuentra encaminada a la reconstrucción de la zona y sus comunidades, y en línea con lo establecido por los Programas de Desarme, Desmovilización y Reintegración, y la Unidad de Atención a Víctimas; el proyecto se encuentra desarrollando acciones para atender a la población objetivo (población con discapacidad) a partir de sus requerimientos y necesidades, teniendo presente su situación de víctima del conflicto.

Por lo anterior, el proyecto “Inclusión para el desarrollo comunitario”, que se desarrolla en alianza con la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID), busca mejorar la calidad de vida de más de 1000 familias de personas con discapacidad, víctimas del conflicto y beneficiarias de la estrategia Red Unidos, ubicadas en la región de Montes de María (cuadro 7) mediante el acompañamiento integral para la promoción de su inclusión social⁷.

TABLA 7
MUNICIPIOS DE LA REGIÓN MONTES DE MARÍA
INCLUIDOS EN EL PROYECTO

Municipio	Número de familias
El Carmen de Bolívar	45
San Jacinto	127
San Onofre	259
Ovejas	158
Chalán	45
Toluviejo	96
Colosó	38
Morroa	94
Palmitos	159
Total	1.021

Fuente: elaboración propia

7. El proyecto “Inclusión para el Desarrollo Comunitario” inició el 30 de enero de 2013 y finalizó el 30 de enero del 2015.

2. Objetivo general

Mejorar la calidad de vida de la población con discapacidad víctima de la violencia, ubicada

en la región de Montes de María, beneficiaria de la Estrategia de la Red Unidos para la superación de la pobreza extrema.

3. Descripción de actividades y resultados

CUADRO 8 MATRIZ DE RECONSTRUCCIÓN				
Fecha	Actividad	Participantes	Objetivo	Observaciones
Mayo a junio de 2013.	Proceso de verificación y complemento a línea base, primeros municipios.	Mediadores y CGS	Verificar la condición de discapacidad y complementar la línea de base de las familias del proyecto.	La base de datos sobre la que se identificaron las 1010 familias debe ser ajustada, pues el indicador que permite identificar a alguien como persona con discapacidad no es exacto. Para completar la meta de las 1000 familias se hace necesario ampliar el área de estudio.
17 de julio de 2013.	Taller de validación del perfil de la sistematización.	Mediadores y equipo FSC.	Presentar el plan de trabajo propuesto para la sistematización y llegar a acuerdos al respecto	Se establece que es necesario hacer partícipes, del proceso de sistematización, a los cogestores sociales.
18 y 19 de julio de 2013.	Primer taller de formación a cogestores y mediadores.	Cogestores, mediadores y otros. Equipo FSC.	Trabajar sobre los conceptos de inclusión social, discapacidad, y el enfoque de derechos con el que debe abordarse el tema de discapacidad.	
26 al 30 de agosto de 2013.	Réplicas de formación a CGS.	CGS de los nueve municipios focalizados y equipo FSC.	Trabajar sobre los conceptos de inclusión social, discapacidad, y el enfoque de derechos con el que debe abordarse la discapacidad.	
Octubre y noviembre de 2013.	Proceso de verificación y complemento a línea base, municipios restantes	Mediadores y CGS.	Verificar la condición de discapacidad y complementar la línea de base de las familias del proyecto	Con los nuevos municipios se alcanza la identificación de 1021 familias que cumplen con los criterios para participar en el proyecto.
Octubre y noviembre de 2013.	Primer bloque de formación a familias.	Equipo de trabajo FSC, mediadores y familias del proyecto	Presentar conceptos básicos de inclusión y discapacidad y trabajar los imaginarios que las familias tienen respecto a su familiar con discapacidad.	

Fecha	Actividad	Participantes	Objetivo	Observaciones
Marzo y abril de 2014.	Segundo bloque de formación a familias.	Equipo de trabajo FSC, mediadores y familias del proyecto.	Trabajar los derechos y deberes de las personas con discapacidad.	
Febrero de 2014.	Primera profundización de formación a CGS y mediadores.	Mediadores y cogestores.	Presentar conceptos relacionados con el acceso a la educación regular y analizar algunos casos identificados en el proyecto.	
Junio a septiembre de 2014.	Tercer bloque de formación a familias.	Equipo de trabajo FSC, mediadores y familias del proyecto	Víctimas y discapacidad – Ruta y reparación	
Mayo a noviembre de 2014.	Segunda a sexta profundización de formación a CGS y mediadores.	Mediadores y cogestores.	Presentar y discutir conceptos relacionados con: - Rehabilitación e incidencia en política pública. -Rehabilitación basada en la comunidad. - Discapacidad: autismo. - Ruta de asistencia y reparación – Ley 1448. - Discapacidad: intelectual y cognitiva. - Vejez y envejecimiento. - Discapacidad: visual.	
Enero a octubre de 2014.	Segunda a octava visita a familias.		Trabajar con las familias del proyecto, acompañando su trabajo en torno a los logros identificados por la Red Unidos, pero con un enfoque diferencial en discapacidad.	

Para lograr el objetivo propuesto, el proyecto, que contó con el acompañamiento de la Red Liliane Fonds, a través de sus mediadores⁵, se ejecutó en torno a tres componentes, de los cuales destacamos los dos relacionados con esta sistematización:

3.1 Formar a cogestores para la atención de familias con personas con discapacidad, víctimas del conflicto

En este sentido, se diseñó una estrategia de formación que busca favorecer

5.Los Mediadores pertenecen a la organización LilianeFonds y apoyan el trabajo de acompañamiento a familias, dando un enfoque de inclusión.

el aprendizaje y el desarrollo de habilidades de los cogestores, para que incluyan el enfoque diferencial en el acompañamiento integral a familias con personas con discapacidad. La estrategia se enmarca en las “Dimensiones y logros” definidos por la Red para la superación de la pobreza extrema.

Esta estrategia de formación se desarrolla a través de seis talleres generales y siete sesiones de profundización. Las profundizaciones buscan orientar a los cogestores en casos específicos que les hayan generado dificultades; también pretenden transferir un conocimiento más específico en temas clave relacionados con la discapacidad y el enfoque diferencial.

3.2 Empoderar las familias que participan en el proyecto, a través de un acompañamiento con enfoque diferencial

El acompañamiento se estructuró a partir de ocho visitas domiciliarias que realizaron los mediadores a las familias focalizadas por el proyecto, a lo largo de dos años. Cada visita tuvo un tema específico que cubrir, según los protocolos de acompañamiento de la Red Unidos.

Las ocho visitas permitieron caracterizar las familias focalizadas, ajustar los planes familiares⁶ y hacer un acompañamiento y seguimiento a los logros priorizados (cuadro 9, imágenes 1 y 2).

Municipio	Número total de familias focalizadas en el municipio	Número de personas con discapacidad	Número de personas por tipo de discapacidad				
			Mental	Sensorial	Física	Intelectual	Múltiple
San Onofre	259	291	22	45	109	73	42
San Jacinto	127	142	9	30	51	41	11
El Carmen de Bolívar	45	48	1	10	21	11	5
Ovejas	158	177	7	31	61	54	24
Chalán	45	50	5	8	17	10	10
Colosó	38	41	3	7	16	11	4
Morroa	94	105	2	22	33	34	14
Los Palmitos	159	180	12	48	52	56	12
Toluviejo	96	107	6	17	35	39	10
Total	1021	1141	67	218	395	329	132

Fuente: elaboración propia

6. Los planes familiares son la ruta de trabajo que construye el cogestor con la familia. En él se definen unos logros básicos que la familia debe alcanzar para superar la pobreza extrema. Estos logros, junto con los compromisos y tareas de ambas partes, se definen considerando la línea de base familiar que se construye en la primera visita del cogestor a la familia.

También, se realizó un proceso de formación a las familias, el cual estuvo compuesto por tres bloques, cada uno de los cuales tuvo una duración completa de cuatro semanas, durante las que se trabajó por un día, en grupos pequeños, hasta completar todas las familias que participaron en el proyecto.

Los temas cubiertos en cada uno de los bloques de formación fueron:

Bloque 1: Inclusión y discapacidad – Conceptos.

Bloque 2: Inclusión y discapacidad – Derechos y deberes.

Bloque 3: Víctimas y discapacidad – Ruta y reparación.

CUANDO UN MIEMBRO DE UNA FAMILIA VÍCTIMA DEL CONFLICTO, EN SITUACIÓN DE POBREZA EXTREMA, ADQUIERE UNA DISCAPACIDAD, ESTA CONDICIÓN INCREMENTA SU RIESGO DE EXCLUSIÓN

Imagen 1. Visita número 7 a familia en el municipio de El Carmen de Bolívar

Imagen 2. Visita número 7 a familia en el municipio san onofre

 CUADRO 10
ASISTENCIA DE FAMILIAS A LOS BLOQUES DE FORMACIÓN

Municipio	I bloque octubre-noviembre de 2013		II bloque marzo-abril de 2014		III bloque junio-septiembre de 2014	
	Faltantes	Asistentes	Faltantes	Asistentes	Faltantes	Asistentes
San Onofre	29	225	42	217	57	202
Ovejas	24	130	60	98	48	110
San Jacinto	22	100	48	79	29	98
El Carmen de Bolívar	12	33	4	41	9	36
Morroa	20	72	24	70	30	64
Toluviejo	15	77	29	67	31	65
Los Palmitos	34	125	26	133	51	108
Colosó	6	36	6	32	4	34
Chalán	9	36	3	42	3	42
Total	171	834	242	779	262	759

Nota: las familias que faltaron a los talleres recibieron la información de forma individual, a través del equipo de mediadores con los talleres personalizados. En general, la asistencia fue de un 78 %, frente a un 22 % de inasistencia.

Fuente: elaboración propia

Recuperación de aprendizajes

La recuperación de esta experiencia se hizo a través de varias RDA en las que participaron mediadores, cogestores y equipo de trabajo de la FSC. También se realizaron entrevistas semiestructuradas a las familias en el segun-

do bloque de formación, a 20 cogestores en las réplicas de formación; y, para el proceso de formación a familias, se estableció la práctica de realizar una pequeña RDA luego de cada taller realizado.

A partir de estas fuentes de información ha sido posible reconocer las siguientes lecciones aprendidas y buenas prácticas, en torno a los dos ejes de sistematización que se consideran para este ejercicio:

Proceso de formación a mediadores y cogestores

Lecciones aprendidas

1. Socialización, no solo para divulgar sino también para apropiar y comprometer

Para la ejecución de este proyecto se debió conformar un equipo, numeroso, interdis-

**UNA VEZ SE
DEFINIERON EL PERFIL,
EL EQUIPO Y EL PLAN
DE TRABAJO PARA ESTA
SISTEMATIZACIÓN, SE
REALIZÓ UN TALLER DE
ARRANQUE**

ciplinario y proveniente de diversas organizaciones. Esta situación representó un reto en el proceso de articulación, por lo que aprendimos que es fundamental realizar una reunión inicial, que permita que los equipos de trabajo se conozcan, entiendan sus roles dentro del proyecto, el esquema de gobernabilidad y su alcance; así mismo, establecer los canales de comunicación óptimos para el desarrollo del proyecto.

2. Preparar al equipo de trabajo en campo para optimizar el proceso de acompañamiento a las familias.

Considerando que para el proceso de acompañamiento a familias es necesario contar con un conocimiento sólido en discapacidad, y que este tema no es de amplio manejo en algunos territorios colombianos; es necesario iniciar el proceso de capacitación antes de empezar las visitas a las familias.

PARA EL PROCESO DE
ACOMPañAMIENTO A
FAMILIAS ES NECESARIO
CONTAR CON UN
CONOCIMIENTO
SÓLIDO EN
DISCAPACIDAD

3. Adaptación de instrumentos

Teniendo en cuenta que se quiere fortalecer la estrategia de acompañamiento de la Red Unidos, los formatos, guías y demás instru-

mentos que se diseñen, tanto para el proceso de formación a cogestores, como el de acompañamiento a familias, deben ser lo más adaptables posible a los instrumentos que ya utiliza la Red, para una mayor comprensión y utilización por parte de ellos.

4. Mantener informada a la comunidad de la zona en la que se desarrolla el proyecto

Siempre que se desarrolle un proyecto se debe informar a las autoridades, y la comunidad en general, acerca de la presencia de los actores y ejecutores del mismo. Además, se recomienda utilizar distintivos de la entidad siempre que se realicen tareas en terreno, para evitar situaciones de riesgo y darle credibilidad al proyecto.

5. Espacios de formación con objetivos claros y metodologías diversas

Al hacer la presentación del espacio de formación, es importante delimitar con claridad los objetivos, esto permite a los participantes saber de antemano qué esperar del espacio; así mismo permite tener elementos objetivos para evaluar la formación, considerando el cumplimiento o no de los objetivos planteados. Adicionalmente, para que estos espacios favorezcan los diversos tipos de aprendizaje, es necesario combinar estrategias didácticas.

6. Involucrar en las jornadas de capacitación a funcionarios de la oferta local.

SIEMPRE QUE SE
DESARROLLE UN PROYECTO
SE DEBE INFORMAR A
LAS AUTORIDADES, Y LA
COMUNIDAD EN GENERAL,
ACERCA DE LA PRESENCIA
DE LOS ACTORES Y
EJECUTORES DEL MISMO

Considerando que los funcionarios de las instituciones presentes en los municipios son los que atenderán a las familias al momento en que ellas busquen la oferta local, en cualquiera de los servicios que requieran, es importante involucrarlos en las jornadas de capacitación; de modo que estén preparados para responder a las solicitudes de las familias considerando el enfoque diferencial en discapacidad.

7. Material de apoyo para el proceso de formación en cascada

Este proceso utilizó el modelo de formación en cascada que usa la ANSPE para sus CGS; de modo que había una participación de unos pocos cogestores en los espacios de

formación que lideraba la Fundación, y luego ellos hacían réplicas a sus compañeros. Aprendimos que para que, en este proceso de transmisión no se pierda información valiosa, es prudente contar con material de apoyo (cartillas, tarjetas, entre otros) que permita transmitir la información de manera clara y precisa.

Buenas prácticas

1. Revisión constante a los procesos del proyecto

Evaluar continuamente los procesos del proyecto permite identificar oportunidades de mejora y aplicar las acciones correspondientes.

2. Espacios de formación participativos

Planear espacios de formación participativos genera un ambiente de confianza y respeto mutuo, lo cual facilita los procesos de enseñanza/aprendizaje.

3. Seguir realizando los talleres con CGS y mediadores.

La figura del mediador es propia de este proyecto, no hace parte de la Red Unidos ni de la ANSPE; sin embargo, sí es clave su presencia para facilitar el trabajo con las familias. Involucrar tanto a mediadores como a cogestores sociales en la formación permite que ambos manejen el mismo tipo de información, lo cual es clave en el acompañamiento a familias.

4. Transmitir la información al resto del equipo

Replicar los talleres de formación a los CGS que no participan en los espacios desarrollados directamente por la Fundación permite que todo el equipo de trabajo de la Red Unidos, presente en los municipios que forman parte del proyecto, conozca y aprende sobre discapacidad y enfoque diferencial.

Acompañamiento a familias

Lecciones aprendidas

1. La programación para visitar a las familias

El tiempo contemplado para que los mediadores realicen las visitas a las familias, en ocasiones, no

es suficiente; la mayoría de las veces por que se presentan imprevistos que prolongan el tiempo de visita (condiciones climáticas, que el tiempo disponible para la visita sea en horarios extremos).

Esto puede controlarse, programando la visita con la familia. También se sugiere que las personas que están haciendo este acompañamiento sean de la misma localidad o de una cercana, para que no tengan tantas dificultades con el tiempo y los imprevistos que se puedan presentar.

2. Definir con anterioridad los instrumentos que se utilizarán para consolidar la información recogida en las visitas a las familias.

En el proyecto se recogió información de las familias (línea de base y línea de salida), y esta información se sistematizó en bases de datos de diferentes tipos, por lo que al momento de presentar resultados consolidados y hacer comparaciones se dificulta hacerlo. El aprendizaje en este sentido es que es necesario definir con anterioridad la estructura de las bases de datos en las que se va a ingresar la información recogida.

3. Herramientas de trabajo contextualizadas

A través de los talleres de formación a las familias fue posible reconocer que muchas de las estrategias pedagógicas no funcionaban, por lo que fue necesario ir ajustando las herramientas tanto para el trabajo en grupo como para el trabajo individual y el que cada familia tendría que hacer luego, según su plan familiar. Aprendimos que es necesario documentarse sobre las características propias de las familias vinculadas a la experiencia, de modo que el trabajo de formación y acompañamiento esté contextualizado y responda a sus particularidades.

LOS COGESTORES Y MEDIADORES CONOCEN A LAS FAMILIAS QUE PARTICIPAN EN LOS TALLERES, HAN TRABAJADO CON ELLAS Y HAN FORMADO UN VÍNCULO

4. Apoyarse en los cogestores y mediadores para los talleres a las familias

Los cogestores y mediadores conocen a las familias que participan en los talleres, han trabajado con ellas y han formado un vínculo. Para maximizar los resultados de los talleres de formación, ellos deben participar, de modo que las familias se sientan más cercanas a las personas que facilitan los talleres, se dé una mejor articulación del trabajo con los mediadores y una orientación más acertada a las familias, cuando en el acompañamiento se traten los temas de discapacidad.

5. Ajustes sobre la marcha

Del trabajo con el primer grupo de familias en el primer taller de formación, y gracias a la revisión que se hacía del trabajo diario una vez finalizado, se estableció la necesidad de ajustar la metodología de trabajo. Esto incluye: a) reducción en el tiempo del taller, de 7 a 4 horas; b) disminución del tiempo de charlas magistrales y reemplazarlo por actividades grupales; c) reducción en el uso del video beam, el cual debe aprovecharse para presentar videos sencillos con contenidos y lenguaje contextualizados; d) los mediadores que apoyan el trabajo

deben ser los mismos durante la semana; de ese modo los conceptos y la metodología queda interiorizada para que luego pueda ser utilizada en los microtalleres, con las familias que no asistieron a los talleres.

Buenas prácticas

1. Actividades complementarias

Realizar actividades, diferentes a las propias de la visita, que complementen el trabajo y faciliten la construcción de lazos entre el mediador y las familias, permiten al primero generar un clima de empatía y confianza con el núcleo familiar, con el fin de que esta participe en las diferentes actividades que se adelantan durante el acompañamiento.

2. Formar a las familias, propiciando espacios de encuentro

Los talleres de formación a familias se convierten en un espacio en el que las familias de un mismo municipio pueden conocerse y generar redes de apoyo. Es un momento en el que, además de aprender, comparten experiencias de vida con otras familias.

3. Medir los avances obtenidos en el transcurso del proyecto

Aplicar la línea base al inicio y final del proyecto permite establecer los avances que ha logrado cada familia y aquellos puntos en los que sigue igual.

4. Participación de todo el grupo familiar en el acompañamiento

Es vital involucrar a todos los miembros de la familia en las visitas de acompañamiento. El proyecto es exitoso en la medida en que toda la familia, incluyendo a la persona con discapacidad, participe de él.

5. Repasar conceptos

Realizar actividades que permitan repasar la información entregada en los talleres de formación a familias durante las visitas aumenta las posibilidades de que la persona con discapacidad sea considerada, dentro de su familia, como sujeto de derechos y participante activo en el proceso de superación de la pobreza extrema.

BUENA PRÁCTICAS

1. Actividades complementarias
2. Formar a las familias, propiciando espacios de encuentro
3. Medir los avances obtenidos en el transcurso del proyecto
4. Participación de todo el grupo familiar en el acompañamiento
5. Repasar conceptos

APLICACIÓN PRÁCTICA DE LA GUÍA DE SISTEMATIZACIÓN EN EL PROYECTO CON USAID

PRIMERA ETAPA

SEGUNDA ETAPA

SELECCIÓN DEL PROYECTO:

Se escogió el proyecto “Inclusión para el desarrollo comunitario” pues dio lugar a aprendizajes respecto a cómo lograr la inclusión de personas con discapacidad en condiciones de pobreza extrema, mejorando las metodologías de trabajo.

PERFIL DEL PROYECTO:

Objetivo:

Mejorar la calidad de vida de la población con discapacidad víctima de la violencia, ubicada en la región de Montes de María, beneficiaria de la Estrategia de la Red Unidos para la superación de la pobreza extrema.

OBJETIVOS DE SISTEMATIZACIÓN

1. Identificar los ajustes que deben hacerse a los procesos de formación de la Red Unidos de modo que se incluyan los temas relacionados con enfoque diferencial para población con discapacidad.
2. Establecer rutas de gestión apropiadas para el acompañamiento a población vulnerable (familias víctimas, pobres, con persona con discapacidad).

EJES DE SISTEMATIZACIÓN:

1. La formación a cogestores y mediadores.
2. El proceso de acompañamiento a las familias.

TALLER DE ARRANQUE:

Participaron todos los mediadores que actuaron en el proyecto y se lograron acuerdos con el equipo de sistematización sobre la validación del perfil propuesto, los productos del proceso, la validación del plan de trabajo y los compromisos y responsabilidades de cada participante.

MATRIZ DE RECONSTRUCCIÓN:

Se muestran solo algunas de las actividades desarrolladas en el marco del proyecto.

Fecha	Actividad	Participantes	Objetivo	Observaciones
Mayo a junio de 2013	Proceso de verificación y complemento a línea base, primeros municipios	Mediadores y CGS	Verificar la condición de discapacidad y complementar la línea de base de las familias del proyecto	La base de datos sobre la que se identificaron las 1.010 familias debe ser ajustada, pues el indicador que permite identificar a alguien como persona con discapacidad no es exacto. Para completar la meta de las 1.000 familias se hace necesario ampliar el área de estudio.

Julio 18 y 19 de 2013	Primer taller formación a cogestores y mediadores	Cogestores, mediadores y otros. Equipo FSC	Trabajar sobre los conceptos de inclusión social, discapacidad, y el enfoque de derechos con el cual abordar el tema.
Octubre y noviembre de 2013	Primer bloque de formación a familias	Equipo de trabajo FSC, Mediadores y familias del proyecto	Presentar conceptos básicos de Inclusión y discapacidad y trabajar los imaginarios que las familias tienen respecto a su familiar con discapacidad.
Febrero de 2014	Primera profundización de formación a CGS y mediadores	Mediadores y cogestores	Presentar conceptos relacionados al acceso a la educación regular y analizar algunos casos identificados en el proyecto.
Enero a octubre de 2014	Segunda a octava visita a familias		Trabajar con las familias del proyecto, acompañando su trabajo en torno a los logros identificados por la Red Unidos, pero con un enfoque diferencial en discapacidad.

TALLER DE REVISIÓN DESPUÉS DE LA ACCIÓN:

Realizado en Sincelejo, en marzo 19 de 2014. Participaron 9 cogestores sociales de la Red Unidos y 15 mediadores de la Fundación Obra Social Beata Laura Montoya (Liliane Fonds), así como el gerente, el coordinador del proyecto y el líder de gestión del conocimiento de la FSC.

Para el eje de formación a cogestores y mediadores, se plantearon las siguientes preguntas: Si pudiera repetir los momentos de formación que han tenido hasta ahora, ¿qué harían de igual forma? ¿Qué harían de diferente forma? La respuesta a estas preguntas nos permitió identificar buenas prácticas y lecciones aprendidas, respectivamente.

BUENAS PRÁCTICAS

- **El proceso de formación**, pues la capacidad instalada que se genera es fundamental para avanzar en el proceso de acompañamiento a las familias.
- **El personal** que, desde la Fundación, acompaña el proceso es idóneo pues comparten el conocimiento necesario para mejorar el trabajo que realizan cogestores y mediadores
- **En los procesos** de réplicas de formación, las actividades, la distribución del tiempo, la logística y el acompañamiento hecho por el tallerista (Carlos Alberto) fueron ideales.

LECCIONES APRENDIDAS

- **Los procesos** de formación deberían incluir funcionarios de las administraciones locales.
- **Realizar encuentros**, no solo de formación, que permitan fortalecer las relaciones entre cogestores, mediadores, coordinadores y responsables del proyecto.
- **Facilitar material de apoyo** a los participantes en el proceso de formación, que puedan utilizar dentro del proceso de capacitación.

TRANSFERENCIA:

- Documento de sistematización
- Cartilla de formación a autogestores para hacer acompañamiento familiar con enfoque diferencial

**TERCERA
ETAPA**

REFERENCIAS Y BIBLIOGRAFÍA CONSULTADA

- Agencia Alemana para la Cooperación Técnica (GTZ). (2007). Guía de sistematización. 37p. Programa FORTALECE. El Salvador.
- Agencia Nacional para la Superación de la Pobreza Extrema (ANSPE) (2014). Estrategia Unidos. Recuperado de: <http://www.anspe.gov.co/es/programa/estrategia-unidos/estrategia-unidos>
- Banco Interamericano de Desarrollo (BID) (2009). Pautas para la realización de “After Action Review” o reuniones de Reflexión Después de la Acción. Washington. Vicepresidencia de Sectores y Conocimiento.
- Casas, J.L.; González, A.; Cuesta, M. y Klinger, P. (2010). Organizaciones que aprenden a través de la sistematización de experiencias. Bogotá: Editorial Magisterio.
- Corte Constitucional de Colombia. Auto N.º 006 de 2009. Recuperado de: <http://www.corteconstitucional.gov.co/relatoria/autos/2009/a006-09.htm>
- Departamento Nacional de Estadísticas (DANE) (2005). Censo General 2005. Recuperado de: <https://www.dane.gov.co/index.php/poblacion-y-registros-vitales/censos/centso-2005>
- Faul, M. y Camacho, K. (2004). Knowledge sharing toolkit: An evolving collection of practical knowledge sharing techniques. Recuperado de: http://www.apc.org/apps/img_upload/dca681b8c0e22157ecb9987b9339674e/KS
- Toolkit.doc
- Inter-American Development Bank (IDB) (2012). After action review. Knowledge and learning sector, technical notes. Washington.
- Organización Mundial de la Salud (OMS) (2011). Informe Mundial sobre la Discapacidad. Malta: Ediciones OMS.
- Organización de las Naciones Unidas (ONU) (2012). Convención sobre los Derechos de las Personas con Discapacidad y Protocolo Facultativo. Bogotá.
- Presidencia de la República, Consejería Presidencial de Programas Especiales (2009). Guía de sistematización de experiencias: haciendo memoria de las redes sociales de apoyo. Bogotá: Nuevas Ediciones.
- Sociedad Alemana para la Cooperación Internacional (GIZ). (2011). Compartir conocimientos. Usar experiencias. Serie de Sistematizaciones. Fascículo 1. Global Business – Imagen Corporativa. Ecuador.
- Unidad de Gestión del Conocimiento, Centro Regional del Programa de las Naciones Unidas para el Desarrollo, para América Latina y el Caribe (2011). Sistematizar para transferir conocimiento. Serie Metodológica en Gestión de Conocimiento, Proyecto Compartir Conocimiento para el Desarrollo.
- Van de Velde, H. (2008). Sistematización de experiencias: texto de referencia y de consulta. 1a. ed. Colección Cuadernos del Desarrollo Comunitario. Volens Centroamérica. Centro de Investigación, Capacitación y Acción Pedagógica (CICAP). San José, Costa Rica.

FUNDACIÓN
SALDARRIAGA CONCHA

PUBLICACIONES