

Comment les preuves ont été
utilisées pour influencer
les politiques les
stratégies et les plans d'action

NiPN
National Information
Platforms for Nutrition

Cómo se han utilizado
las pruebas para influir
en las políticas,
estrategias y planes de
acción

NiPN Plateformes nationales
Equipos de países de las PINN
C4N-NiPN

Webinaire / Seminario Web 02 juillet / julio 2020

Quelques règles

Sugerencias para facilitar el seminario web

- Merci d'éteindre la caméra et votre micro
- Merci de poser vos questions dans le tchat
- Avant d'intervenir, veuillez attendre quelques secondes pour permettre au traducteur de terminer la traduction
- Merci de vous identifier lorsque vous prenez la parole ou participez au tchat
- **Le Webinaire est enregistré**
- Apague el micrófono y la cámara
- Por favor, haga preguntas usando el cuadro de chat durante la presentación
- Antes de intervenir, por favor espere un par de segundos para permitir que el traductor termine la traducción
- Identifíquese al hablar o enviar un mensaje de chat
- **El seminario web se está grabando**

Durée / Duración	Topic / Temas
10'	Bienvenue et introduction des participants Bienvenida y presentación de los participantes
5'	Objectifs du webinaire Objetivos del seminario web
20'	Présentation Côte d'Ivoire Presentación Costa de Marfil
20'	Présentation Guatemala Presentación Guatemala
30'	Discussion Discusión
5'	Conclusions et prochaines étapes éventuelles Conclusiones y posibles medidas futuras

Influencer Les Politiques Nutritionnelles

Influir En Las Políticas De Nutrición

1. Quelles sont les options et les possibilités d'utiliser les données probantes créées par le NIPN pour influencer les politiques, les stratégies ou les plans d'action en matière de nutrition?
 2. Quels sont les défis?
 3. Qu'est-ce qui est nécessaire pour influencer les politiques, les stratégies ou les plans d'action en matière de nutrition?
1. ¿Cuáles son las opciones y oportunidades de utilizar la evidencia creada por NIPN para influir en las Políticas, Estrategias o Planes de Acción de Nutrición?
 2. ¿Cuáles son los desafíos?
 3. ¿Qué se requiere para influir en las Políticas, Estrategias o Planes de Acción de Nutrición?

NiPN

Plateformes Nationales
d'Information pour la Nutrition

ANALYSE DES INDICATEURS DU CADRE COMMUN DE SUIVI EVALUATION DU PLAN NATIONAL MULTISECTORIEL DE NUTRITION 2016-2020 en COTE D'ivoire

- Assemian Arthur, Conseiller Principal en information stratégique, PNMIN, CI

PLAN

- Introduction
- Processus d'élaboration du Cadre Commun de Suivi Evaluation du Plan national multisectoriel de nutrition (PNMN) 2016-2020
- Analyse du cadre commun de suivi evaluation par la Plateforme nationale multisectorielle d'information pour la nutrition (PNMIN)
- Leçons apprises

Introduction

- La Côte d'Ivoire s'est engagée en faveur de la nutrition
- Adhésion au Mouvement mondial Scaling-Up Nutrition (SUN) en juin 2013
- Création du Conseil National pour la Nutrition (CNN) en juillet 2014
- **Elaboration puis l'approbation en mai 2016 du Plan National Multisectoriel de Nutrition 2016-2020 (PNMN 2016-2020)**
- Inscription des investissements consacrés à la nutrition au titre des priorités du Programme d'Investissement Public (PIP)
- Relèvement significatif de l'enveloppe budgétaire consacrée à la nutrition.

Introduction

- **PNMN 2016-2020 se decline en sept (07) axes strategiques:**
- **Axe 1:** la promotion des bonnes pratiques nutritionnelles et des mesures préventives;
- **Axe 2:** la promotion de la prise en charge (PEC) de la malnutrition;
- **Axe 3:** l'accroissement durable de la disponibilité et de l'accès à des aliments nutritifs et diversifiés dans les zones à fortes prévalences de malnutrition;
- **Axe 4:** le renforcement de la sécurité sanitaire des aliments;

Introduction

- **Axe 5:** le renforcement de la résilience aux crises alimentaires et nutritionnelles;
- **Axe 6:** l'amélioration de l'Hygiène et de l'accès à l'eau potable et aux systèmes d'assainissement dans les zones à fortes prévalences de malnutrition;
- **Axe 7:** la mise en place d'un environnement favorable à la nutrition et le renforcement de la Gouvernance en matière de nutrition.

Introduction

- la Plateforme Nationale Multisectorielle d'Information pour la Nutrition (PNMIN) fait partie intégrante du dispositif de mise en œuvre du PNMN 2016-2020, en particulier en son axe stratégique 7, à travers la mise en place d'un dispositif de suivi et évaluation multisectoriel centralisé et intégré.

Introduction

- Afin d'assurer le suivi évaluation du PNMN 2016-2020, un Cadre Commun de Résultats (CCR) a été élaboré autour des sept (7) résultats stratégiques. Pour chaque résultat stratégique des interventions ont été identifiées ainsi que les ministères responsables de leur mise en œuvre. Ce qui a abouti à une **liste de 150 indicateurs** consensuels de suivi du PNMN extraits du CCR afin d'établir un **Cadre Commun de Suivi et Evaluation (CCSE)**.

Introduction

- L'une des premières tâches que la PNMIN a réalisées a été de prendre connaissance de cette liste de 150 indicateurs du CCSE en vue de débiter la centralisation des données y afférent. Il fallait, pour ce faire:
- apprécier si les 150 indicateurs couvraient tous les aspects du cadre conceptuel de la malnutrition élaboré par l'Unicef, ensuite
- vérifier la disponibilité non seulement de ces indicateurs eux-mêmes (disponibilité au sein des ministères sectoriels), mais aussi vérifier la disponibilité des données y afférents.

Processus élaboration du cadre commun de suivi évaluation du PNMN 2016-2020

- Début: fin 2017 , achevé: novembre 2018
- Deux étapes:
- Première étape appuyée par la Banque Mondiale, de fin 2017 à mai 2018;
- Deuxième étape appuyée par l'Unicef, d'Aout à novembre 2018.

Processus elaboration du cadre commun de suivi evaluation du PNMN 2016-2020

- **Premiere etape**
- Les consultants recrutes par la banque mondiale et le SE-CONNAPE
- Sur la base du CCR
- Identifies les indicateurs cles pour chaque resultats strategiques et les ministeres responsables du suivi de ces indicateurs
- Rencontres avec les charges de suivi et evaluation des ministeres pour trouver un consensus sur les indicateurs et determiner les mecanismes de collecte des donnees
- Ces informations on etes consolides dans un cadre commun de suivi evaluation (CCSE)
- Atelier pour valider le manuel de suivi evaluation incluant le CCSE et le processus de collecte des donnees avec tous les acteurs.

Processus elaboration du cadre commun de suivi evaluation du PNMN 2016-2020

- L'atelier n'a pas permis d'atteindre ses objectifs du fait de la remise en question des elements figurants au cadre commun de resultats
- Apres l'atelier il restait a faire;
- L'affinement des données et la validation des indicateurs du CCSE ;
- la finalisation des fiches de suivi des indicateurs et ;
- la validation et la dissémination du manuel opérationnel de suivi et évaluation du PNMN

Processus elaboration du cadre commun de suivi evaluation du PNMN 2016-2020

- **Deuxieme etape**
- un autre consultant a été recruté en août 2018 par l'UNICEF pour finaliser ce travail
- Rencontre avec le SE-CONNAPE et ministères sectoriels
- Atelier de validation du CCSE en novembre 2018 avec toutes les parties prenantes

Analyse du CCSE- Objectifs

- **Objectif General:**
- disposer d'une liste d'indicateurs opérationnels et cohérents pour le suivi du PNMN 2016-2020.
- **Objectifs spécifiques:**
- vérifier la prise en compte de tous les domaines du cadre conceptuel de la malnutrition dans le choix des indicateurs ;
- s'assurer de la disponibilité des indicateurs du CCSE du PNMN au sein des dispositifs sectoriels de suivi et d'évaluation ;
- s'assurer de la disponibilité des données relatives aux indicateurs sectoriels présents dans le CCSE .

Analyse du CCSE- Methodologie

- **Approche mixte**
- Qualitative et quantitative
- **Deux etapes:**
- **Premiere etape:**
- Analyse documentaire
- Entretiens avec les informateurs cles des secteurs producteurs de donnees
- Comparaison entre les indicateurs du CCSE et ceux habituellement suivi par les ministeres

Analyse du CCSE- Methodologie

- Deuxieme etape:
- Atelier de collecte et d'harmonisation des donnees avec l'ensemble des ministeres contributeurs au CCSE

RESULTATS

- **Concordance entre les indicateurs présents dans le CCSE et les domaines du cadre conceptuel de la malnutrition**
- **causes immédiates de la malnutrition:** Le CCSE ne comporte pas d'indicateurs de morbidité des enfants de 0 à 5 ans. Exemple : prévalence du paludisme, de la diarrhée etc.
- **causes sous-jacentes:** le CCSE ne comporte pas d'indicateurs sur l'accès et la couverture des soins maternels et infantiles (par exemple : taux de couverture en CPN, etc.) et des indicateurs sur le niveau d'éducation
- **causes fondamentales:** le CCSE ne présente pas d'indicateurs sur les conditions de vie et le niveau de pauvreté des ménages.

RESULTATS

- **Disponibilité des indicateurs du CCSE**
- Sur les **150** indicateurs du CCSE, 35 sont directement suivis par le SE-CONNAPE et 115 sont rapportés par 10 secteurs. Les 35 indicateurs suivis par le STP-CNN (ex SE-CONNAPE) sont tous mis à jour et collectés par le SE-CONNAPE et il n'y a pas de problèmes de concordance, ni de disponibilité des données.

RESULTATS

- **Disponibilité des indicateurs du CCSE**
- Sur les 115 indicateurs que les secteurs doivent renseigner pour le CCSE, **51, soit 44,34%** ne sont pas renseignés. En effet, trois (03) ministères présentent les plus grands nombres d'indicateurs non actuellement renseignés. Il s'agit du ministère de la santé et de l'hygiène publique (16 indicateurs), du ministère des ressources animales et halieutiques (11 indicateurs) et du ministère de l'agriculture et du développement rural (11 indicateurs).

RESULTATS: Types des indicateurs non renseignes

RESULTATS: Sources des indicateurs non renseignes

SOURCES	PERIODICITE	NOMBRE D'INDICATEURS	Pourcentages (%)
EDS-MICS	4 à 5 ans	3	5.76
Enquête périodiques	Variable	22	44.23
Rapport d'activité/évaluation	Annuel/variable	26	50
TOTAL		51	100

RESULTATS: Pourquoi les indicateurs ne sont pas renseignés

- De nombreuses raisons, les plus fréquentes:
- Indicateur non répertorié dans les ministères;
- L'activité en rapport avec l'indicateur n'est pas encore réalisée;
- Nécessité de réaliser une enquête pour renseigner l'indicateur

RESULTATS: conséquences sur le suivi des indicateurs du PNMN

Axe Stratégique	Nombre d'indicateurs par axe stratégique	Nombre d'indicateur Non renseignés par axe stratégique	Fréquence relative des indicateurs non renseignés par axe stratégique en pourcentage (%)
Impact	11	3	27,27
Axe 1	26	12	46,15
Axe 2	13	3	23,07
Axe 3	11	7	63,63
Axe 4	34	18	52,94
Axe 5	10	5	50
Axe 6	17	3	17,64
Axe 7	28	00	0,0
Total	150	51	

LECONS APPRISES

- La principale leçon apprise de ce travail concerne le choix des indicateurs dans le cadre de l'élaboration d'un cadre commun de suivi évaluation d'un plan multisectoriel.
- Nous avons appris que dans ce contexte, il faut privilégier les indicateurs déjà disponibles et régulièrement suivi dans les secteurs impliqués dans la mise en œuvre du plan multisectoriel.
- Cependant, dans le cas où de nouveaux indicateurs sont produits, il est primordial de trouver les ressources additionnelles pour la collecte des données nécessaires à leur calcul.

MERCI DE VOTRE ATTENTION

Proyecto PiNN
PLATAFORMA DE INFORMACIÓN
NACIONAL SOBRE NUTRICIÓN

UTILIZACIÓN DE DATOS Y EVIDENCIA PARA INFLUIR EN POLÍTICAS PÚBLICAS

Eduardo Say, CATIE
Coordinador del Proyecto PiNN

1. El SIMSAN como una plataforma para la presentación de datos e información.
2. Evolución de las estrategias para la reducción de la desnutrición crónica: hallazgos, recomendaciones y uso.
3. Fortalecimiento de capacidades en gobernanza y monitoreo.
4. Comunicación de procesos para la toma de decisión.

SESAN
Secretaría de Seguridad Alimentaria y Nutricional
de la Presidencia de la República

**Política Nacional de
Seguridad Alimentaria y
Nutricional**

**Ley del Sistema Nacional
de Seguridad Alimentaria y
Nutricional**

**Reglamento de la Ley del
Sistema Nacional de
Seguridad Alimentaria y
Nutricional**

2,020-2,024

**Cruzada Nacional
por la Nutrición**

Gobierno de la República
de Guatemala 2020-2024

A NIVEL NACIONAL

- Consejo Nacional de Seguridad Alimentaria y Nutricional (CONASAN)
- Secretaría de Seguridad Alimentaria y Nutricional

A NIVEL LOCAL

- Comisión Departamental de Seguridad Alimentaria y Nutricional (CODESAN).
- Comisión de Seguridad Alimentaria y Nutricional (COMUNSAN).
- Comisiones Comunitarias de Seguridad Alimentaria y Nutricional (COCOSAN).

Línea base / Estrategias nacionales	Prevalencia de la desnutrición crónica y metas.	Años
ENSMI	46.5% (niños < 5 años) 41.7% (niños < de 2 años)	2014-2015
Plan Nacional de Desarrollo K'atun: nuestra Guatemala 2032	Reducir al menos 25 puntos porcentuales. 21.5%	2032
Objetivos de Desarrollo Sostenible	Reducir 22 por ciento la prevalencia de la DC 24.5%	2030
Estrategia de Prevención de la Desnutrición Crónica	Reducir 10 puntos porcentuales la prevalencia de la DC (niños < de 2 años)	2016 - 2020.
Gran Cruzada Nacional por la Nutrición	Reducir 7 puntos porcentuales en menores de 5 años.	2020 - 2024
Política Municipal de SAN	Reducir el 50% de la DC (Situación a nivel municipal 70% de DC). 61.5% desnutrición crónica (con datos administrativos – SIMSAN).	Actualización de la política en el 2020

CORONAVIRUS

IR A NOTICIAS COVID-19

<p>Salud</p> <ul style="list-style-type: none"> Retardo de crecimiento: 61.48% Desnutrición Aguda: 13.5% Sobrepeso y obesidad: 3.96% <p>En menores de 5 años para el año 2018</p> <p>Ver más</p>	<p>Agropecuario</p> <ul style="list-style-type: none"> 70% Territorio con potencial forestal 22% Territorio con potencial agrícola <p>Cultivos principales: Maíz y frijol</p> <p>Ver más</p>	<p>Gobernanza</p> <ul style="list-style-type: none"> Participación en COMUSAN: 22% <p>Ver más</p>	<p>Ranking de Gestión Municipal</p> <p>PUESTO 307</p> <p>2018 (340 MUNICIPIOS) MOMOSTENANGO</p> <p>Ver más</p>
--	---	---	--

NOTICIAS

- Uso de datos rutinarios para la toma de decisiones
- Comisión Municipal de Seguridad Alimentaria y Nutricional –COMUSANNA–
- <http://simsan.org.gt/>

EVOLUCIÓN DE LAS ESTRATÉGIAS DE LA REDUCCIÓN DE LA DESNUTRICIÓN CRÓNICA EN GUATEMALA

Sistema Nacional de Seguridad Alimentaria Nutricional

Reunión para el diseño de la Gran Cruzada Nacional para la Nutrición. (continuidad)

Se utiliza como referencia para conocer las proyecciones del cumplimiento de metas nacionales y de instrumentos de intervenciones del estado de mediano y largo plazo

Evidencia para el funcionamiento del Sistema Nacional de Seguridad Alimentaria Nutricional (planificación multisectorial y de presupuesto)

PREVALENCIA DE DESNUTRICIÓN CRÓNICA SEGÚN LA ENSMI Y TENDENCIAS ESPERADAS Y REQUERIDAS PARA ALCANZAR LAS METAS NACIONALES AL 2030 Y 2032

Fuente: elaborado en base a documentos

HALLAZGOS

-
- La tasa de reducción de la desnutrición crónica en los últimos 20 años es de 0.45%.
 - Las intervenciones estratégicas aborda las causas inmediatas y algunas subyacentes.

-
- El diseño de las estrategias es coherente con las recomendaciones internacionales.
 - Las estrategias no han conllevado a un incremento sustancial del para atender el problema de desnutrición crónica.

Proyecto PiNN
PLATAFORMA DE INFORMACIÓN
NACIONAL SOBRE NUTRICIÓN

FORTALECIMIENTO DE CAPACIDADES EN GOBERNANZA Y MONITOREO

Clúster de Nutrición

Instancia de Consulta y Participación
Social -INCOPAS-

Comité Directivo

Política Nacional de Seguridad Alimentaria y Nutricional

14 de septiembre de 2005

Política Pública de Seguridad Alimentaria Nutricional con énfasis en la Protección de la Niñez y Adolescencia del Municipio de Momostenango.

Acuerdo Municipal
057-2014

Definición y
actualización de los
indicadores y las metas
municipales con base
en los datos del
SIMSAN.

SISTEMA DE MONITOREO Y EVALUACIÓN Y PLAN MUNICIPAL PARA LA IMPLEMENTACIÓN DE LA GCNN

Sistema de monitoreo y evaluación

Plan Municipal para la implementación de la Gran Cruzada Nacional por la Nutrición

SOCIALIZACIÓN DE RESULTADOS

Herramientas lúdicas de sensibilización, información e incidencia adaptadas a diferentes públicos

SIMSAN

Avanzar con el sistema de datos abiertos.

Escalar las experiencias hacia otros municipios, principalmente la experiencia del uso de datos administrativos.

La institucionalización de la plataforma (Municipal, departamental y nacional).

Fortalecer las capacidades de los equipos técnicos en el análisis de los datos, por un período de tiempo aproximado de 2 años. Personal permanente.

ESTRATEGIAS

Uso de los datos administrativos para la toma de decisiones desde el nivel municipal, departamental.

Que la nueva estrategia logre la reducción deseada mejorando la implementación, mayor asignación presupuestaria y estabilidad.

GOBERNANZA

Avanzar hacia descentralización de la planificación y presupuesto.

Sostenibilidad de los procesos estratégicos.

COMUNICACIÓN

Materiales de información de calidad diseminados para orientar la toma de decisión en las intervenciones a favor de la reducción de la DC.

GRACIAS POR SU ATENCIÓN!

Eduardo Say
Coordinador del Proyecto
esay@catie.ac.cr

Sandra Recinos Poitevin
Asesora Técnica en Análisis de Datos
sandra.recinos@catie.ac.cr

Proyecto PiNN
PLATAFORMA DE INFORMACIÓN
NACIONAL SOBRE NUTRICIÓN

QUESTIONS et DISCUSSION

PREGUNTAS y DISCUSIÓN

**Conclusions
Prochaines Étapes ?**

**Conclusiones y
Próximas Etapas**

Merci de votre attention

Gracias por su atención

