

USAID
FROM THE AMERICAN PEOPLE

MID-TERM EVALUATION OF THE EDUCATION FOR SUCCESS PROJECT ON THE ATLANTIC COAST OF NICARAGUA

DECEMBER 2013

This publication was produced for review by the United State Agency for International Development. It was prepared by Michael J. Midling, Ph.D. and Rafael Ayala Alvarado, with assistance from Mario Quintana Flores for the Aguirre Division of JBS International, Inc.

MID-TERM EVALUATION OF THE EDUCATION FOR SUCCESS PROJECT ON THE ATLANTIC COAST OF NICARAGUA

December 2013

DISCLAIMER

The author's views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

CONTENTS

Acknowledgements	ii
Project Summary.....	iii
Acronyms.....	iv
Executive Summary	v
Findings	v
Conclusions	viii
Recommendations	viii
Introduction	I
Context	I
Project Background	I
Evaluation Scope and Methodology.....	2
Evaluation Questions.....	2
Methodology	3
Evaluation Limitations	4
Evaluation Findings.....	5
Conclusions and Recommendations	16
Conclusions	16
Recommendations	17
Bibliography / Reference Documents	24
Annexes	28
Annex I: Evaluation Statement Of Work	29
Annex II: Data Collection Instruments	34
Annex III: List Of Project Mous.....	56
Annex IV: Sources Of Information	59
Annex V: Global Communities Organizational Diagnostic	592

ACKNOWLEDGEMENTS

The evaluation team would like to express deep appreciation to those who supported this project, including USAID/Nicaragua staff, FADCANIC staff, NGOs, government officials, and partners who were interviewed, and most importantly the youth beneficiaries and their parents who took the time to share their stories with us.

PROJECT SUMMARY

EFS Project Summary

USAID Strategic Objective addressed	Goals 2 and 3 of the USAID Education Strategy
Implementing partners	FADCANIC
USAID Cooperative Agreement Number	AID 524-A-10-00005
Project dates	2010-2017
Project budget	\$6.7 million
Project location	USAID/Nicaragua

ACRONYMS

BICU	Bluefields Indian and Caribbean University
CAPS	Centro de Atención Psicosocial / Center for Psychosocial Care
CARS	Community Action for Reading and Security
CARSI	Central America Regional Security Initiative
CAYAC	Community At Risk Youth Advisory Committee
ECLAC	United Nations Economic Commission for Latin America
EFS	Education for Success
FADCANIC	Foundation for the Autonomy and Development of the Atlantic Coast of Nicaragua Fundación para la Autonomía y Desarrollo de la Costa Atlántica de Nicaragua
FY	Fiscal Year
INATEC	Instituto Nacional de Tecnología / National Institute of Technology
INSS	Instituto Nicaraguense de Seguridad Social / Nicaraguan Institute of Social Security
IR	Intermediate Result
MAPS	Multicultural Association of Psychologists
MIS	Management Information System
MOU	Memorandum of Understanding
NGO	Non-Governmental Organization
PD	Project Document
PMP	Performance Monitoring Plan
PrevenSIDA	Program for the Prevention of AIDS
RAAN	Northern Atlantic Autonomous Region / Región Autónoma del Atlántico Norte
RAAS	Southern Autonomous Atlantic Region / Región Autónoma del Atlántico Sur
RFP	Request for Proposals
SOW	Statement of Work
TOR	Terms of Reference
USAID	U.S. Agency for International Development

EXECUTIVE SUMMARY

The main goal of the USAID/Nicaragua supported Education for Success (EFS) project is to develop and implement an integrated program for at-risk children and youth in targeted municipalities in the Región Autónoma del Atlántico Sur (RAAS) that would provide opportunities for formal and non-formal education, life skills, and workforce competencies. Implemented by Fundación para la Autonomía y Desarrollo de la Costa Atlántica de Nicaragua (FADCANIC), EFS was launched in 2010 as a seven-year, \$6.7 million effort implemented initially in Bluefields, Pearl Lagoon, Kukra Hill and then later in Corn Island and Desembocadura del Rio Grande.

In September 2013, USAID/Nicaragua requested that JBS International, Inc. conduct a mid-term evaluation of the EFS project. The purpose of the study was to examine the extent to which the program has contributed to advancing its stated goals. It was also designed to capture the lessons learned to date, help identify changes to be made in the second phase of project implementation, and identify obstacles constraining progress. In October 2013, a team of three researchers conducted a site visit of the EFS project which included numerous key informant interviews, semi-structured group interviews, and on-site observations.

The results of the mid-term evaluation demonstrate that EFS has been successful in generating youth development opportunities in the RAAS. More specifically it has contributed to increased positive attitudes such as greater self-confidence in youth; transferable work readiness skills; and more engaged family and community members. As EFS begins its second phase, the evaluation team recommends FADCANIC increase its staff expertise in non-formal education strategies, gender-sensitive programming, and community development approaches. Certain improvements to FADCANIC's organizational, technical and management systems are also suggested in order to strengthen and ready the project's core staff as they move to the next stage.

FINDINGS

❖ Intermediate Result 1 - Increased skills of at-risk youth

In general, vocational training graduates were enthusiastic and appreciative of the opportunity to participate in the courses. The extent to which vocational students had received life-skills training was varied with some having received such training, while other students indicated having received no life skills course. Those students that had received life skills training were generally enthusiastic about what they had learned and indicated that they were now much better prepared in terms of some of the major themes stressed during the workshops, namely: self-esteem, assertive communication, and decision-making. Youth indicated that one of the major benefits of the vocational training and life skills seminars they received was that they gained greater self-confidence and a wider vision of what was possible. Results in terms of opportunities for vocational graduates to find jobs or seek further training were mixed. Although some employment opportunities are available in Bluefields, prospects are much more restricted in other municipalities, especially in remote communities. As a result, according to the graduates of the short vocational courses graduates interviewed, only a handful of their cohort had found jobs. Although vocational courses were conducted according to the minimum standards of duration for certification by the National Institute of Technology (INATEC), the large majority (over 75%) of vocational graduates indicated that to make a real difference in their lives, further training or education would be necessary.

The 2010–2012 cohort of primary and secondary students and their parents in the three original municipalities expressed satisfaction with the school packages provided, as did newer cohorts in those areas and the two newer project municipalities. Over the years since its inception, the project has also provided some other supportive services to scholarship students, including discussions on life-skills,

psychological counseling as necessary, and academic tutoring for students identified by their grade reports as having learning deficits.

❖ **Intermediate Result 2 - Improved family and community engagement in support of the EFS program**

Some parents said that they had participated in chats (“charlas”) sponsored by the EFS program on how to be better parents, how to treat children, and on gender related topics. In two municipalities, parents addressed the positive behavioral changes that they and their children had experienced as a result of their own participation in parenting groups, as well as their children’s participation in life skills training, tutoring, or counseling sessions. In the cases in which parents received instruction and support in helping with their students’ studies or when their children received tutoring, parents indicated that there had been marked changes in their child’s academic performance. Parents and primary/secondary students felt that extracurricular activities, particularly organized sports, would improve local community participation in the program, but relatively few of the students or parents interviewed indicated student participation in activities sponsored by the project such as sports, arts, or music.

In all of the municipalities, Community Youth At-Risk Advisory Committees (CAYAC) members demonstrated the will to participate and contribute toward the goals of assisting at-risk children and youth. In five of the eight communities in which they were interviewed, however, CAYAC members commented that they lacked the appropriate guidance and information regarding their role within the context of their communities to deal with what they saw as major problems of risk among youth. In several locations, CAYACs have seen the number of active members decline and are now primarily comprised of school principals and teachers. Several factors including the lack of a strategy for ensuring the continued participation of volunteers and the high workload and multiple tasks of field personnel have made it difficult to ensure that CAYACs continue to perform effectively, and these factors inhibit their future sustainably.

EFS project staff have worked with some employers to provide internship opportunities for graduates of vocational programs, and a handful of these internships have led to offers of employment. FADCANIC has not as yet developed a systematic plan for ensuring private sector involvement, particularly in terms of promoting work opportunities for graduates of its vocational courses, but is in the process of elaborating a terms of reference (TOR) document for technical assistance in developing public-private partnerships as well as for the areas of sustainability and communication/outreach.

Of the NGOs and programs identified as potential partners in the modified project document, relationships have been established with Voz Joven and the Youth Affairs Division of the National Police. EFS has also established MOUs with 17 individuals or organizations to support the provision of services to beneficiaries, including youth houses (*casas de jóvenes*), art, music, sports, education, research, and counseling. FADCANIC also participates in a USAID HIV/AIDS prevention project (PrevenSida) and receives technical assistance from the USAID-funded Global Communities project for institutional diagnostics and strengthening.

❖ **Intermediate Result 3 - FADCANIC’s organizational technical and management system improved**

One of the great strengths of the EFS project is the willingness of its staff to carry out the variety of tasks as outlined in their cooperative agreement with USAID. The implementation process has been a “learning by doing” process that has sought to combine institutional strengthening with project implementation. FADCANIC received technical assistance and institutional support from the American Institutes for Research (AIR) and this, combined with the organization’s own efforts, helped to improve FADCANIC’s organizational development, particularly in certain aspects of human resource and financial management. However, the project director, coordinator, and other staff still express what they view

as large gaps in their own knowledge and an ongoing need for capacity-building. As an important example, although staff are competent and knowledgeable, many of them have a background only in formal education, and indicate a need for more training in human resource management, the use and application of software programs, monitoring and evaluation, and youth issues. Moreover, because the project has multiple components and activities, and has expanded into very remote communities that are accessible only by waterways and are separated by considerable distances from the municipal seats, responsibilities exceed the capacity of current EFS staff.

Clearly, institutional strengthening is a process requiring time and further efforts. Some of the efforts in communication, training and sustainability, which were scheduled to deploy in FY 2013 have been delayed. However, important steps in these areas have been initiated, including the development of terms of reference (TOR) for hiring consultants for a variety of activities and institutional and individual staff training plans. With regard to external communications, the major focus of the technical team has been concentrated on the development and distribution of flyers, posters, radio spots, and of the project's website. Indeed, FADCANIC has produced an array of publications and publicity materials, and the latter have been widely distributed in the communities in which the project operates. When queried about the quality of internal communication, staff indicated that the flow and timeliness of information within the organization is a challenge. Technical HQ staff do not have sufficient opportunities to observe field conditions, which otherwise could inform written communications for field staff, who rely primarily on long-distance guidance from headquarters.

A sustainability strategy has not yet been elaborated, and for this reason it is not yet possible to comment on which aspects of the program are likely to be sustained after the period of USAID support. However, FADCANIC staff indicated that they are currently developing a TOR for hiring a consultant to help with its sustainability strategy. From the evaluation team's interviews and field observations, it appears that increasing the number of EFS volunteers is likely to emerge as a suggested sustainability strategy for most project components and activities. Currently, with the exception of activities conducted directly by promoters and the guidance provided by the technical team at headquarters, the majority of project activities are performed by volunteers. However, there are problems with a sustainability strategy which is overly dependent on volunteers. Turnover among the volunteer corps is high; the time that volunteers can devote to activities is limited; volunteers need constant attention, monitoring, and contact with paid staff to remain effective; and there are few mechanisms in place allowing for the transfer of knowledge and skills from one volunteer to another.

❖ **Gender-Sensitive Programming**

Data for the third quarter of 2013 indicate that trends among primary school scholarship recipients are similar in terms of retention percentages of boys and girls passing all subjects. In secondary school students, the gender gap is more apparent, particularly among subjects passed, with a higher percentage of girls passing all subjects than boys.

The evaluation team observed social changes in the patterns of participation of young men and women in activities traditionally regarded as exclusively male or female (e.g., male graduates of cosmetology, baking, and cooking courses, and women in agroforestry, solar panels, and carpentry). Although the issues of gender, equity, and inclusiveness are of utmost importance for the development of the formal and informal education components of the project, and in particular in the development of life skills, the project document did not indicate a necessity for hiring a specialist to design an internal strategy or external coordination with potential local and national partners to promote actions aimed at changing stigmatizing patriarchal paradigms.

CONCLUSIONS

EFS is generally on track in its efforts to deliver a set of holistic services to address the challenges faced by at-risk youth in RAAS. The various components of the project that directly affect youth beneficiaries, such as scholarships, vocational training, leveling courses for overage youth, and life skills courses, are all being implemented as planned. However, there have been some challenges, including variations in quality and results of different service components, as well as in different locations in which the project is implemented.

In terms of improving the skills of at-risk youth, those receiving vocational training and life skills seminars expressed greater levels of self-confidence and understanding of possibilities for career development. Parents interviewed regarding scholarships for their children were overwhelmingly appreciative of the material support that the project provided. The evaluation did identify some weaknesses in this area, including the fact that many youth receiving vocational training felt that the training and follow-up they received from the project was inadequate. In addition, because employment opportunities are relatively restricted in most of the municipalities served by the project, most vocational graduates have not yet found employment or internship opportunities.

The components of the EFS program related to strengthening community structures require further attention. Capacity-building for CAYACs was an important recommendation for the second phase of the implementation period, but after an initial period of activity largely focused on selecting program beneficiaries, subsequent CAYAC roles have been inadequately defined. Similarly, efforts to develop an effective youth volunteer corps have been mixed—there is a willingness and appreciation of project efforts multicultural learning and understanding, and there have been training sessions for youth mentors and sports volunteers, but there is a need for greater training and involvement of volunteers to develop an effective and sustainable voluntary system.

With regard to FADCANIC's organizational technical and management, progress has been made in some areas including compliance with financial and human resource requirements. FADCANIC has also conducted a variety of activities during the past year in three key strategic areas: communication, institutional capacity-building, and sustainability.

RECOMMENDATIONS

Major recommendations for continued institutional strengthening include:

- *Undertaking a technical and administrative “pause”* to consolidate its understanding of lessons learned and good practices. Review and systematize the work accomplished; and design a knowledge management process and system of implementation.
- *Further capacity-building* focused on participatory techniques; project cycle design and management and prioritization of activities; project monitoring and needs analysis; sustainability; creativity and conflict resolution; leadership and juvenile risk mitigation, including management risk youth groups, volunteer management, communication with parents, and coordination with local governments.
- *Strengthening communication strategies*, both internally among FADCANIC staff, with volunteers, and with potential partners in the municipalities, including the use of the newly developed management information system (MIS) for tracking project outcomes.

In terms of allocation of staff and resources, the evaluation team recommends that FADCANIC:

- *Conduct a detailed assessment of staffing needs and gaps*, both in terms of types of positions and the number of personnel needed to complete the multiple responsibilities required of the

project and design staff training plans based on a strategy of regular technical assistance work in the field offices and rural communities. Such a strategy will promote a greater sustained presence of technical staff in the field.

- Reinforce the work of staff with specific responsibilities for job development, liaison with employers, and job and internship matching. This reinforcement would include better linking the work of the employability specialist, who is charged with public-private liaison, with that of the vocational training specialist, in a way that allows them to move in complementary directions.

To have a sustained impact, FADCANIC can position itself as a regional leader through:

- Continuing development of *useful and replicable demonstration models* and *forging agreements with public institutions* for implementing project components. For example, the project is well placed to develop arrangements with a variety of institutions to support over-age education, parent education, literacy, community service for students, and academic quality enhancement.
- Engaging *volunteers* (e.g., *CAYACs, youth, instructors, parents*) in a series of participatory strategy sessions on the types of services and desired results to be obtained from volunteer efforts, and work to integrate some of its volunteer activities with Ministry of Education-sponsored youth community service programs.
- *Ongoing monitoring of labor markets to identify emerging areas for training* (e.g., *IT*) and to avoid *saturation of training that is not in demand*. Staff have identified the need to guide employability activities toward two areas: employment in Bluefields and other municipalities where entrepreneurship exists, and self-employment in those areas where there are no companies to employ youth.

Other recommendations are as follows:

- Because many youth receiving vocational training come to the program with very low levels of formal education, *pre-vocational training* would allow for the development of knowledge and practices that would help youth maximize what they later learned in vocational courses.
- *More intensive work and follow-up with youth on employment planning.*
- *A more rapid deployment of funds for seed capital* and basic materials for youth that demonstrate particular promise and have presented a feasible plan for the use of such capital or materials.
- Roll-out *life-skills components* as quickly and widely as possible, with a particular emphasis on visual arts, music, and sports.
- *Continue to incorporate intercultural approaches and life skills training* on assertiveness, self-esteem, decision making, and employability.

INTRODUCTION

CONTEXT

Nicaragua constitutes the second poorest country in the Latin America and Caribbean Region. In fact, over 46.2% of the population lives in poverty. While Nicaragua had an average homicide rate far lower than its northern neighbors (14 in Nicaragua vs. 58 in Honduras and 48 in El Salvador), other trends indicate that the security situation is deteriorating at an extremely accelerated pace. Key crime statistics for the North and South Atlantic Autonomous Regions (RAAN and RAAS) are worse than the national average, because Nicaragua's Atlantic coastline is serving as a main corridor for international drug trafficking. Unfortunately, organized crime is impacting greatly the Atlantic Coast region.

In 2010, 34.5% of Nicaragua's population was 14 years old and under, and those between 15 and 34 years old made up 37.7% of the country's population (ECLAC, 2010). Moreover, the present economic climate in Nicaragua is not favorable for those seeking to enter the job market. The ratio of unemployment between youth and adults was more than two to one. Additionally, unemployment among women ages 15 -24 is higher than among men of the same age group (UN Stats, 2006). While 78.4% of the working-age male population is employed, 47.1% of women, ages 15 and over, are employed. Furthermore, data also showed that 80% of men who had received 10 to 12 years of education were employed, while for the equally educated female counterpart, employment was less than 60% (ECLAC, 2003).

PROJECT BACKGROUND

The main goal of the USAID/Nicaragua supported Education for Success (EFS) project is to develop and implement an integrated program for at-risk children and youth in targeted municipalities in the Región Autónoma del Atlántico Sur (RAAS) that would provide opportunities for formal and non-formal education, life skills, and workforce competencies. Implemented by Fundación para la Autonomía y Desarrollo de la Costa Atlántica de Nicaragua (FADCANIC), EFS was launched in 2010 as a seven-year, \$6.7 million effort implemented initially in Bluefields, Pearl Lagoon, Kukra Hill and then later in Corn Island and Desembocadura de Rio Grande. This project supports Goals 2 and 3 of the USAID Education Strategy, and is the main mechanism for supporting the Central America Regional Security Initiative (CARSI) which is a partnership among the governments of the United States and Central America to improve citizen security and rule of law in the region.

The specific objectives of EFS are:

1. Support at-risk children and youth in overcoming barriers that keep them from completing primary and secondary education by providing them with scholarships at the primary school (4th, 5th and 6th grade) and high school level;
2. Fund vocational and life skills training for youth who have already left school in order to develop self-motivation, prepare them for insertion into the labor force and/or continuation of formal schooling, with the capacity to adjust to new situations and innovate when challenges approach; and
3. Provide limited funding to participating schools in high risk areas to run after-school leveling courses, vocational courses and training.

The first stage of EFS is designed to take place between September 2010 and September 2014. The project has been extended through September 2017 and will address both Central American Regional Security Initiative (CARSI), and in a limited way, USAID Basic Education Objectives. The development hypothesis of CARSI-funded education and workforce development programs is that children who

repeat or drop out of school join the pool of at-risk youth.¹ As a project partially funded through CARSI, EFS therefore also seeks to address causes of violence and insecurity. In addition to providing services directly to youth, EFS was designed to build partnerships with the private sector in and outside of the region, as well as strengthen its already existing contacts with other local NGOs and Regional Government Initiatives addressing youth issues.

EVALUATION SCOPE AND METHODOLOGY

In September 2013, USAID/Nicaragua requested that JBS International, Inc. conduct a mid-term evaluation of the EFS project. The evaluation covers the period from September 2010 through the August 2013. The purpose of the study was to examine the extent to which the program has contributed in advancing its stated goal and intermediate results. It was also designed to capture the lessons learned to date and help identify changes to be made in the second phase of project implementation as well as identify obstacles constraining progress.

Evaluation Questions

The key questions for the evaluation were related to general topics, expected intermediate results, and gender-sensitive programming. General topics that are addressed primarily in the conclusions include the following:

1. Are the EFS activities en route to achieving the primary purpose of development and implementation of an integrated program for youth at risk in targeted municipalities in the RAAS?
2. What factors are influencing project outcomes?
3. How is FADCANIC advancing in incorporating recommendations resulting from the revised project design into the second phase of the project?
4. What should be taken into consideration in the second phase of the project in order to achieve better results in each IR?
5. What aspects of the program are positioned to increase opportunities for sustainability of the EFS activity beyond USAID support?

Other questions are primarily addressed under a discussion of the expected intermediate results, as follows:

Intermediate Result 1 - Increased skills of at-risk youth

6. What do 2010–2012 beneficiaries think about the program?
7. To what extent is the program contributing to increasing life skills and readiness for work among targeted groups? Are vocational courses responding to market demand?
8. Are students trained through the vocational programs furthering their opportunities for education and work as a result of their participation in the EFS activity?

1. CARSI funds support the vocational education and life-skills components of EFS's IR2. On September 27, 2013, Community Action for Reading and Security (CARS) project was funded in Nicaragua. This project will also seek addresses challenges in formal schools, youth employability, and community engagement.

9. How has EFS project contributed to changes in terms of educational performance among beneficiaries and in terms of non-formal and life skill training among at risk youth?

Intermediate Result 2 - Improved family and community engagement in support of the EFS program

10. How do key stakeholders view the projects contribution to improving opportunities for youth and increasing local participation in project activities? What additional activities would enhance the quality of community participation?
11. How well are the Community Youth At-Risk Advisory Committees (CAYAC) functioning? To what extent do their activities appear to be sustainable? What else might enhance the quality of community participation?
12. Is there involvement from the private sector derived from the activities carried on by FADCANIC? Is the project advancing towards ensuring private sector involvement?
13. How has the project created synergy or coordinated with other local stakeholders, including local NGOs working on youth themes?

Intermediate Result 3 - FADCANIC's organizational technical and management system improved

14. How much has the capacity of FADCANIC's workers to formulate, manage and evaluate projects and programs increased?
15. Is the Institutional Communication Capacity designed? How is it working?
16. Is the sustainability strategy designed? How is it working?

Questions related to gender are as follows:

17. To what extent has the project incorporated a gender equity focus in its activities?
18. How did the anticipated results of the work affect girls and boys differently?

Methodology

During September 2013, a team of three researchers was hired by JBS International, Inc. to conduct the EFS mid-term evaluation. The lead researcher was an international consultant with experience in evaluating youth development and education programs, and the other two researchers were education specialists, one of whom was a Nicaraguan native. Throughout the initial evaluation planning stage, the evaluation team conducted a preliminary document review and developed a field visit work plan. In October 2013, the team conducted a three-week site visit of the EFS project. The site visit began with an in-briefing with USAID and FADCANIC and continued on with data collection in five municipalities of the Atlantic Coast.

During the site visit, the following methods were used to collect data:

1. *Document review* – which included relevant USAID and project documents such as the cooperative agreement between the project implementers and USAID; documentation on project-specific strategic goals, objectives, and performance monitoring indicators; project work plans; information on various project components and on the specific work in the municipalities served; and project annual and quarterly reports. The evaluation team also reviewed EFS project data, tools, and data collection methodologies.
2. *Interviews and focus groups* - semi-structured interviews and focus groups were conducted with more than 280 key informants and beneficiaries (see Table I and Annex IV) in fourteen

communities (Bluefields, Rama Cay, Bluff, Karawala, Sandy Bay, Tasbapauni, Wawashang, Laguna de Perlas, Haulover, Raitipura, Kukra Hill, Samuel Law, Corn Island, and Little Corn Island) within five RAAS municipalities using interview guides (Annex II).

3. *Brief telephone survey* - conducted with six of eight organizations listed in the project document.
4. *On-site observations* – researchers observed EFS project activities including classes, work sessions, and trainings in all of the municipalities visited.

Table 1: Interview and Focus Group Key Informant Groups (n=287)

Informant Group	Sample (n)	% Male	% Female
CAYAC members	45	29%	71%
Educators	53	32%	68%
EFS staff	20	30%	70%
Local government or community leaders*	11	55%	45%
Students	99	26%	74%
<i>Primary students</i>	21	57%	43%
<i>High school students</i>	31	29%	71%
<i>Leveling students</i>	7	43%	57%
<i>Vocational students</i>	40	27%	73%
Parents	52	15%	85%
Volunteers and others	7	43%	57%

*excludes those counted as CAYAC members

At the end of the field visit, researchers presented initial findings of the evaluation to USAID/Nicaragua staff. A draft report was then prepared, and findings were disseminated via presentations made by the evaluation team for partners and stakeholders in two Atlantic Coast communities. Feedback during all of these processes has been incorporated into this final report.

Evaluation Limitations

This evaluation did have some limitations including a shortened amount of time for cross-site analysis. At the Mission's request, the evaluation team visited as many communities as possible with some in very remote areas requiring outboard motorboat transportation – unfortunately time planned for more in-depth analysis had to be cut. Secondly, the fieldwork relied primarily on semi-structured interviews. This approach, unlike a survey approach in which a defined set of questions is asked of each respondent, does not allow for disaggregation of responses at the individual level. While interviews were an effective tool for identifying patterns in the data, it was not possible to make quantitative deductions from the data. A third important limitation concerned the scope of the questions asked. Certain questions, such as determining the “fit” of vocational training to the labor market, determining the precise degree of change in organizational strength over the period of performance, or determining the impact of

interventions on educational outcomes require more in-depth studies.² Similarly, the identification of sustainable elements of the program was difficult given that the project has not yet developed a sustainability plan. Although the current evaluation comments on these questions, it was often beyond the scope of this evaluation to offer definitive answers.

EVALUATION FINDINGS

Findings from the evaluation are presented for each of the 18 questions noted above, although the order has been changed for some questions. They are based on themes developed from the document review, semi-structured key informant and group interviews, and on-site observations. Findings are organized by Intermediate Results, with general questions addressed in the conclusions.

❖ Intermediate Result 1 - Increased skills of at-risk youth

To what extent is the program contributing to increasing life skills and readiness for work among targeted groups?

The modified EFS project document from September 2012 specifies that short vocational courses will be available to out- of- school, at-risk youth and will provide innovative courses of their choice, based on labor market assessment. The document further specifies that courses will be mostly carried out in their communities and in their mother tongue. Many youth receiving vocational training have low levels of education, and the majority have less than a primary level education. The evaluation team interviewed 40 graduates of vocational courses in four locations (Bluefields Youth Center; INATEC/Bluefields; Wawashang; and Corn Island). In general, the graduates were enthusiastic and appreciative of the opportunity to participate in the courses. Some quotes from vocational graduates interviewed reflected their general optimism:

“When you leave school, that’s usually as far as you can go. These courses give us the opportunity to go back to the classroom and continue in activities related to work.”

“When you finish, you can open your own business.”

“I learned new things that I never knew about. I was able to eat what I cooked—for that reason alone I never missed a class!”

The extent to which vocational students had received life-skills training was varied. Some vocational graduates interviewed by the evaluation team indicated that they had received workshops of 30 hours, which covered the themes of self-esteem, assertive communication, and decision-making, while other students indicated having received no life skills course. Most of the students that had received life skills training were enthusiastic about what they had learned and indicated that they were now much better prepared for life and work.

Some students also indicated that the life skills component was helpful in overcoming major barriers. For example, a student with severe vision problems that had previously dropped out of school indicated that life skills training helped him to overcome serious barriers in dealing with people:

I participated in a one-week course in Bluefields that helped me a lot. At first, I didn’t speak with anyone and felt uncomfortable. By the second day, we began to play and dance. That really helped me and now I have

2. In terms of organizational strengthening, evaluators reviewed all relevant documentation and conducted interviews with staff and facilitators of Global Communities, whose diagnostic studies on institutional strength are cited in the current evaluation.

friends, I'm happy, and we treat each other as brothers and sisters. I had dropped out before, but now I'm back in school permanently. - EFS life skills trainee, Bluefields

Are vocational courses responding to market demand? Are students trained through the vocational programs furthering their opportunities for education and work as a result of their participation in the EFS activity?

Due to limitations in time and the structure of the evaluation design, the evaluation team did not conduct an independent review of market demand or the “fit” between courses offered and labor demand. Evaluators concur with the general finding of a recently published study commissioned by FADCANIC, namely, that there is a severe lack of employment opportunities for youth in most of the target municipalities. Although this report does provide some guidance as to labor markets in the municipalities, the study also notes a lack of information on the employment situation in the RAAS, and a need to develop regionalized employment surveys provide statistical information necessary to better understand and extend the knowledge of the labor markets, its dynamics, trends and characteristics.³

Based on our own interviews with youth vocational graduates and EFS staff specialized in employability and vocational education, we note that although some employment opportunities are available in Bluefields, and to a lesser extent in Pearl Lagoon, prospects are much more restricted in other municipalities, especially in remote communities. For this reason, according to FADCANIC’s employability specialist, the project’s future strategy will be to train for both employment and self-employment in Bluefields and for self-employment elsewhere.

Vocational graduates interviewed indicated that one of the major benefits of the vocational training and life skills seminars was that they gained greater self-confidence and a wider vision of what was possible. However, in terms of their own perception, opportunities to find jobs or seek further training are mixed, and most of the graduates of the short vocational courses interviewed indicated that they had not yet found jobs. None of the vocational graduates indicated that they had contact with instructors or project staff after completing their courses.⁴

Those students that were most likely to be working often had parents or relatives working in the fields that they had studied, and were able to assist in the family business (e.g., carpentry, welding, etc.). Other interviewees noted that the training had helped them find part-time self-employment—e.g., cosmeticians that worked out of their homes and doing house visits; graduates of cell phone repair classes that were building businesses among the people they knew in their neighborhoods. Some vocational graduates indicated that they or their classmates had done internships, and that some of the internships had led to jobs. For many graduates, gaining immediate employment was often a lesser priority than furthering their skills. In the words of one young woman that studied cosmetology:

My classmates and I have had internships in beauty salons. Some of them have gotten contract and others not, but these internships are important because they permit you to learn more and to practice your skills.- Vocational graduate, Bluefields

Another problem noted by evaluators is that, according to many vocational graduates, the level of training that they received was very basic. Although vocational courses were conducted according to

3. Explorando Rutas para una Inserción Laboral Juvenil Efectiva (2013:39-40).

4. At the time of the interim evaluation, data on employment outcomes had not yet been collected. Vocational and employability specialists indicated that follow-up with students was limited due to the multiple tasks of project staff and because of the distance and difficulty of access to graduates’ residences. As of September 2013, a new online monitoring system had become operational, and this will now allow staff to record information related to students, courses and outcomes and issues.

the 40 hour minimum standard established by INATEC for certification, the large majority (over 75%) of vocational graduates indicated that to make a real difference in their lives, further training or education would be necessary. In several instances, students indicated that instructors did not tailor the courses sufficiently to their learning styles—often skipping essential content required for basic understanding of the subject material.

Some vocational graduates indicated that they were told that they would be provided with tools and assistance in finding jobs, but in general, most vocational students interviewed had no follow-up services or support. In fact, all vocational student groups interviewed said FADCANIC personnel and/or project instructors had said that there was seed money available for starting businesses, but nothing was ever provided. In some cases, the seed money was promised to students who “associated in groups of four [or more].” In other cases, students were told that after completing their courses, they should send business plans to FADCANIC, and that they would have a response within two months. Several students indicated that they had done so, but had not received a response. These students said that it was “difficult to move forward” until they had received the seed money they believed was promised to them. In response to these concerns, the employability specialist stated that in order to access seed money, students were required to attend life-skills courses for one year first. The indication was that this had not occurred for most of the students.

What do 2010–2012 beneficiaries think about the program?

As part of the project, school packages are provided to targeted primary and secondary students. The 2010–2012 cohort of primary and secondary students and their parents in the three original municipalities expressed satisfaction with the school packages provided, as did newer cohorts in those areas and the two newer project municipalities. Parents were overwhelmingly grateful for scholarships, although some of indicated that their children only received what the parents considered to be incomplete or partial school packages. In two sites, one in a pre-2012 site and another in a post-2012 site (Bluefields and Corn Island, respectively), parents also addressed the positive behavioral changes that they and their children had experienced as a result of their own participation in parenting groups, as well as their children’s participation in life skills training, tutoring, or counseling sessions.

How has the EFS project contributed to changes in terms of educational performance among beneficiaries and in terms of non-formal and life skills training among at-risk youth? How did the anticipated results of the work affect girls and boys differently?

This report has provided some findings based on interviews concerning non-formal and life skills training above. However, in order to understand EFS project contributions to changes in terms educational performance of students, a rigorous pre-post comparison of the academic results of beneficiaries and non-beneficiaries would be required, and is therefore beyond the scope of the current study. Also, over the years since its inception, the project has also provided some other supportive services to scholarship students, including discussions on life-skills, psychological counseling as necessary, and academic tutoring for students identified by their grade reports as having learning deficits.⁵ A detailed impact study should therefore also take into consideration these additional interventions.

However, in general terms, data for the third quarter of 2013 indicate that retention trends are high for all students and similar for boys and girls. Data reported in 2013, for example, indicate that trends among primary school scholarship recipients are similar in terms of retention at both primary (105% for

5. As one example, according to project data available from the 2013 third quarterly report, 45 students had received tutoring during the period covered by the report.

both males and females) and secondary levels (103% for females and 101% for males).⁶ For this reporting period, similar percentages of beneficiary boys (91.0%) and girls (92.6%) in elementary schools passed all subjects. As is the case in many areas of the Caribbean, however the gender gap among beneficiaries increased at the secondary level,⁷ with the percentage of girls passing all subjects higher than that for boys (F=90.8%; M=78.9%).

❖ **Intermediate Result 2 - Improved family and community engagement in support of the EFS program**

How do key stakeholders view the projects contribution to improving opportunities for youth and increasing local participation in project activities?

During focus groups with parents, some said that they had participated in chats (“charlas”) sponsored by the EFS program on how to be better parents, how to treat children, and on gender related topics. In two sites (Bluefields and Corn Island), parents addressed the positive behavioral changes that they and their children had experienced as a result of their own participation in parenting groups, as well as their children’s participation in life skills training, tutoring, or counseling sessions. In the cases in which parents received instruction and support in helping with their students’ studies or when their children received tutoring, parents indicated that there had been marked changes in their child’s academic performance.

Parents and primary/secondary students felt that extracurricular activities, particularly organized sports, would improve local community participation in the program, but relatively few of the students indicated having participated in extra-curricular activities sponsored by the project such as sports, arts, or music activities.⁸ Parents, students, and community leaders have high hopes that their communities will eventually have access to recreational activities for children and youth, including in visual arts, music, and sports. One key university leader made reference to the high numbers of musical talent that emanated from the Caribbean Coast in the 1980s, and hoped to see a renaissance of this activity, which could be addressed through vocational and professional music education.

What additional activities would enhance the quality of community participation?

Rather than suggesting new activities, the evaluators believe that a more aggressive expansion of activities that seek to involve parents and youth are warranted. As described above, those parents that participated in chats on how to be better parents and how to better deal with their children were very appreciative and as a result became much more engaged in their children’s development. Similarly, according to parents, students, teachers, and community members interviewed, there have been some music and arts activities, but these have been relatively isolated events—during the interviews, some interviewees spoke about project-sponsored artistic activities, and in three places visited by evaluators, an artist associated with the project had painted murals (Rama Cay, Pearl Lagoon (PLACE) and Karawala). The project has recently purchased musical instruments, and with the exception of Corn

6. In interviews, program staff indicated generally high levels of retention. Evaluators have also followed up with program staff to get information regarding the reasons for a greater than 100% during measurement period. As an example, according to the data reported, 148 boys and 100 girls in 25 elementary schools in the five target municipalities compared to a baseline of 141 and 91 respectively. Data calculated from Tables 1 and 2, p. 7, Education for Success Program, Third Quarterly Report, Fiscal Year 2013.

7. In some cases, these difference show up at an even earlier age. Midling et al. (2013) found in a review of government education statistics of Jamaica, for the 2010-2011 academic year, approximately 71.4 percent of the students achieved mastery on the Grade Four Literacy Test (G4LT), a figure that has remained relatively unchanged since the first administration of the test in the 2008-2009 academic year, when the figure stood at 71.7 percent. In all of the cohorts, girls strongly outperform boys, with 81.6 percent having achieved mastery compared to 61.5 percent for boys during the most recent period measured.

Island (because of high shipping costs), these have been delivered to FADCANIC's offices in the municipal seats and had not yet been used at the time of site visits—currently there are only a few organized musical activities including scholarship students, such as a newly-formed choir in Bluefields. In Pearl Lagoon, the evaluators were also told that project youth had produced a radio novella on HIV/AIDS, and has the potential to reach a wide audience. Such activities, if rolled out more quickly and widely are likely to stimulate greater community participation.

How well are the Community Youth At-Risk Advisory Committees (CAYAC) functioning? To what extent do their activities appear to be sustainable?

The evaluation team met with 45 members of the CAYACs in eight communities. In all of the municipalities, CAYAC members demonstrated the will to participate and contribute toward the goals of assisting at-risk children and youth. In five of the eight communities, however, CAYAC members commented that they lacked the appropriate guidance and information regarding their role within the context of their communities to deal with what they saw as major problems of risk among youth.

In some communities, CAYACs are composed of a wide range of community members and leaders as originally intended. Unfortunately, in several locations, CAYACs have seen the number of active members decline and are now primarily comprised of school principals and teachers.⁹ Several factors have contributed to this decline, including the lack of a strategy for ensuring the continued participation of volunteers and the high workload and multiple tasks of field personnel, making it difficult to ensure that CAYACs continue to perform effectively and sustainably.

What else might enhance the quality of community participation?

Another component of the project's strategy is the development of a corps of youth volunteers, who in turn train mentors that are chosen from among the scholarship recipients.¹⁰ The youth volunteers interviewed for this evaluation showed a keen interest in the project, but like indicated that in order to better fulfill the functions expected of them, they would like to have more information on the various project activities. They also said that they had few opportunities to meet as a group, and suggested that it would be good to develop activities that involved all of the youth volunteers in RAAS, or at least among all of the volunteers in each of the municipalities. They suggested that these could take the form of workshops, focused on sharing experiences, developing work plans and follow-up activities with project beneficiaries, and providing input to project staff. Youth volunteers said that they had had some introduction to the major themes of the life skills component, including self-esteem, decision-making, life planning, gender, inclusivity, and equity, but that they would benefit from much deeper training in these areas as well as the function of volunteerism in society. In addition to training, they would like to have more chances to work with others groups, including CAYACs, FADCANIC staff, and those persons providing art, music, and sports opportunities for youth. In general, youth volunteers indicated the need for better coordination and synergies between NGOs and government to optimize the use of resources for youth.

9. In all of the CAYACs, respondents indicated a decline in membership, especially among community members and representatives of government (community, local or national). In communities such as Bluefields, Bluff, Karawala, Sandy Bay, Tasbapauni, Pearl Lagoon, Cukra Hill, and Little Corn Island, the majority of CAYAC members are affiliated with schools.

10. Orientation for volunteers is conducted by various members of the project team. There is no individual from the project that is assigned specifically to this key task. When asked why they do not have a volunteer management specialist, staff indicated that they can only hire for those posts specifically authorized by the donor.

Is there involvement from the private sector derived from the activities carried on by FADCANIC? Is the project advancing towards ensuring private sector involvement?

For definitional purposes, the evaluation interprets “private sector” as including both employers and members of civil society. As part of the modified EFS project document, FADCANIC agreed to develop strong and committed partnerships with public and private sector partners, and to secure from businesses and other employers opportunities for youth learner participants to gain work experience and income generation through the provision of internships, mentoring, and supporting self-employment efforts and paid jobs. Project staff have worked with some employers to provide internship opportunities for graduates of vocational programs, and a handful of these internships have led to offers of employment. FADCANIC has not as yet developed a systematic plan for ensuring private sector involvement, particularly in terms of promoting work opportunities for graduates of its vocational courses, but is in the process of elaborating a terms of reference (TOR) document for technical assistance in developing public-private partnerships as well as for the areas of sustainability and communication/outreach.¹¹

How has the project created synergy or coordinated with other local stakeholders, including local NGOs working on youth themes?

Of the NGOs and programs identified as potential partners in the modified project document, relatively close working relationships have been established with Voz Joven and the Youth Affairs Division of the National Police. The primary barrier to coordination with these entities is that the focus is different: EFS is a prevention program targeting at-risk youth with clean police records and no history of alcohol or drug use, whereas Voz Joven and the Police’s Youth Affairs work with youth with a history of delinquency. Although EFS has not established new MOUs with the organizations listed in the project document, it has established MOUs with 17 individuals or organizations (see Annex III). These agreements mostly support the provision of services to beneficiaries, including youth houses (casas de juvenes), art, music, sports, education, research, and counseling. In some cases, the project collaborates with other organizations for specific events (e.g., youth days) or offers referral services (e.g., to the psychologists working at the Center for Psychosocial Services (CAPS)).

The EFS project has had a good level of coordination with two other United States government projects in health and governance. The first one is an AIDS prevention project with PrevenSida provides the organization with \$40,000 to conduct AIDS prevention activities with the highest-risk groups on the Atlantic Coast, including users of injectable illicit drugs, transvestites, and prostitutes. The AIDS grant also allows FADCANIC to work with the National Police (the latter also has State Department CARSI-funded DARE grants) to conduct awareness raising activities among youth at risk on the dangers of drug and alcohol abuse.¹² The second, and more recent, collaboration has been with the USAID-funded Global Communities project which is working with several NGOs, including FADCANIC on institutional diagnostics and strengthening.

In terms of dealing with at-risk youth, in addition to creating links with local stakeholders, program staff could learn from the experiences of other programs targeting youth at risk, particularly those in Latin America and the Caribbean area. Although staff have been able to provide some levels of support,

11. Share of cost documents provided by the project’s public-private specialist showed no specific private sector contributions. The largest line items were for project support personnel, instructors, and facilities. Most of the current 17 MOUs provided two were private sector partners, for hotel and cooking education and internship programs.

12. The CARS project, which was added after the period of performance of this evaluation, is another example of a project with similar goals to those of EFS, and with which coordination mechanisms can be developed.

greater specific expertise is required for dealing with problems associated with at-risk youth and adolescents on a variety of levels:

- *Individual*: children and youth with histories of low IQ, poor conflict resolution abilities, attitudes and values favorable to risky behavior, hyperactivity, difficult temperament in infancy and early childhood, mental health problems, and other psychosocial, cognitive, and temperamental characteristics that may hamper individual development.
- *Family*: low levels of family cohesion, mental illness, alcohol and drug dependency of parents or caretakers, negative (e.g., overly coercive, ambivalent, or permissive) parenting styles, etc.
- *Peer groups*: negative peer influence (e.g., related to risky activities, criminal behavior, drug or alcohol abuse).
- *Schools*: low levels of teacher support for students, school violence, and truancy, and dropout.
- *Community*: low community support, stigmatization or exclusion based on gender or economic condition, levels of violence and criminal activity, patriarchal culture, disrespect for individual rights.

❖ **Intermediate Result 3 - FADCANIC's organizational technical and management system improved**

How much has the capacity of FADCANIC's workers to formulate, manage and evaluate projects and programs increased?

One of the great strengths of the EFS project is the willingness of its staff to carry out the variety of tasks as outlined in their cooperative agreement with USAID. The implementation process has been a “learning by doing” process that has combined institutional strengthening with ongoing aspects of project implementation. FADCANIC received technical assistance and institutional support from the American Institutes for Research (AIR) and this, combined with the organization's own efforts, has helped to improve FADCANIC's organizational capacity. However, as FADCANIC staff and other organizations working with the project noted during nearly every interview with the evaluation team, while there has been some training (e.g., human resource management, the use and application of software programs, monitoring and evaluation, and youth issues, etc.) staff, including the project director, coordinator, and other key personnel, still see large gaps in their knowledge and an ongoing need for capacity-building in these areas.

From the inception of the project, FADCANIC has had technical assistance and institutional support from the American Institutes for Research (AIR). This has helped make some important improvements in FADCANIC's human resource and financial management systems. For example, when the project began, staff did not have employment contracts or a system to monitor annual and sick leave and had issues related to compliance with the social security system (INSS). Since the institution of new controls, all inspections conducted by the INSS have been clean, and a recent financial audit had no important negative findings.

Additionally, a management information system (MIS) for which AIR had provided technical assistance had come online and staff were in the initial stages of entering data.¹³ Because the system was new, it was difficult to evaluate its usefulness or effectiveness. FADCANIC staff are optimistic, however, that this system will aid in providing more “real-time” data that will allow managers to orient and modify activities based on data.

There are several areas for potential improvement with regard to FADCANIC’s institutional capacity. First, although staff are competent and knowledgeable, many of them have a background only in formal education. Staff persons indicated that the relatively strong emphasis of the EFS program on non-formal education, especially working with at-risk out-of-school youth in the post-2012 transition, requires a different skills set. Staff consistently emphasized that their induction and training was of short duration, not sufficiently tailored to the context of the region, and that there has been inadequate follow-up in capacity building to develop the skills they view as fundamental for this work. Some of the skills they would like additional training on are at-risk youth, human and community development, and social marketing techniques. Several staff described their tenure in the program, particularly in the expansion period, as “a continual process of experimentation”¹⁴ in which they have had to learn while doing.

Second, the project has multiple components and has expanded into very remote communities that are accessible only by waterways and separated by considerable distances from the municipal seats. The large number of program components, activities, and staff responsibilities exceeds the capacity of current EFS staff. For example, areas such as gender, youth and social risk, volunteer management, community development, and visual arts, have no specialists assigned. In the field, there are only two FADCANIC staff “promoters”¹⁵ permanently located in each of the municipalities. These staff have multiple responsibilities, including: directly delivering services; coordinating with CAYACs and volunteers to provide technical assistance and ensure the quality of processes and outcomes of activities conducted by these groups; developing and overseeing vocational courses; monitoring the selection of scholarship recipients and tracking their progress and updating the monitoring database.

Promoters are also expected to provide training to volunteers and participants on issues relevant to the project, such as life skills, academic learning and skills acquisition, interpersonal relationships, and other topics. At the same time, the technical team located at the project headquarters in Bluefields, often has to focus on activities that allow it to directly meet its quantifiable performance goals – this leaves little time for less tangible goals of institutional strengthening, particularly related to building viable support processes for its field staff. Because of these demands, which have increased with the project extension, staff have less time to spend with the various beneficiary groups.¹⁶

Clearly, institutional strengthening is a process requiring time and further efforts. Some of the efforts in communication, training and sustainability, which were scheduled to deploy in FY 2013 have been

13. Staff indicated that there had been delays in MIS implementation, which they saw as being primarily due to the fact that the technical assistance provider was working from a remote location in the US, making frequent and timely contact difficult.

14. Indeed, during the dissemination activities related to this evaluation, staff strongly concurred with the evaluation’s recommendations on the need for training in the areas listed in the recommendations section of this report.

15. A “promoter” that has overall administrative responsibilities and another staff person called a “social promoter” or “counselor” that assists in the provision of direct services.

16. Parents of scholarship recipients that have participated for several years for example, indicated that had more frequent contact with staff before 2012 than after that period. This is more pronounced in a large municipality such as Bluefields than in Corn Island, which has a more limited territory.

delayed.¹⁷ However, important steps in these areas have been initiated, including the development of terms of reference (TOR) for hiring consultants for a variety of activities.

According to FADCANIC's strategic plan, ratified in September 2013, the organization will be introducing institutional and individual training plans for staff. This will also translated into creating clear and concise work plans for consultants. In fact, one of the challenges mentioned by staff was about how to design TORs. The following chart, which was recently created by a facilitator of the Global Communities project with input from FADCANIC staff,¹⁸ affirms that the organization has developed considerable strengths in key areas, such as financial management (4.40) and resource development (4.60)¹⁹; it remains relatively weaker in areas of governance (3.40), strategic planning (3.00) and human resources development (2.90).

Source: Global communities presentation: Plan de Mejora Organizacional FADCANIC: Componente de Desarrollo Organizacional, Sept. 19, 2013

Is the Institutional Communication Capacity designed? How is it working?

The way in which information and communication flows among various actors, including FADCANIC headquarters, municipal offices, volunteer structures, formal partners, and with key communal, municipal and regional structures, is likely to be a key determinant in the success of the project's various components. During interviews with FADCANIC's EFS technical and management staff, it was clear that when asked about communication strategy, they thought primarily in terms of visibility of the project. In fact, the major focus of the technical team has been concentrated on the development and distribution of flyers, posters, radio spots, and of the project's website. Indeed, FADCANIC has produced an array of publications and publicity materials, and the latter have been widely distributed in the communities in which the project operates.

17. According to FADCANIC staff, the major barrier to an earlier implementation of some institutional strengthening components has been in its ability to develop TORs for consultancies.

18. Scores are based on auto-assessment facilitated by Global Communities. Detailed results by sub-component are included as slides in Annex IV: Sources of Information.

19. Including raising funds from donor organizations.

When queried about the quality of *internal* communication, staff indicated that the flow and timeliness of information within the organization is one of its main challenges. Most technical assistance from headquarters is provided at a distance, and technical HQ staff do not have sufficient opportunities to observe field conditions, which otherwise could inform written recommendations.

Communication with potential partners is also an important aspect of a communication strategy. Although the project has established MOUs with a variety of service providers, there is a greater potential for outreach to private, public, and NGO partners. As one example, most of the representatives of potential NGOs and partner projects identified in the modified project document that were interviewed by the evaluation team professed little direct knowledge of EFS and its activities.²⁰

Many people interviewed including CAYAC members, scholarship recipients, youth and graduates of vocational courses, volunteers, teachers and facilitators, parents, community leaders, and municipalities and community governments often provided very different versions on the role of the project. For example, among CAYAC members, there were widely divergent views regarding the purported roles and functions of the CAYAC, the criteria and methods for the selection of scholarship students, and the requirements for keeping a scholarship. Similarly, some graduates of vocational courses indicated that they had been told that there could be seed capital and support for starting micro-enterprises, but no such support had been forthcoming. Most volunteers expressed ignorance about how their roles fit into the project in terms of strengthening community participation.

Particularly because FADCANIC staff and managers express that they have not yet developed a high level of expertise on working with at-risk youth, it is even more important to develop a flow of communication with its potential institutional partners and within the communities it serves. Important areas of concentration include: communicating the intentions of the project, including strategies for community participation and sustainability; providing timely guidance and information related to technical, management, and operational issues with field staff; and keeping key volunteer and public, private, and NGO partner stakeholders informed and involved in project activities.

In terms of other key issues related to institutional communication, planned activities for FY 14 and addressed in FADCANIC's institutional strategic plan for 2013-2017 are: IT training; website redesign, for which a professional services terms of reference (TOR) is being designed; an "online learning platform" which is intended to facilitate networking among FADCANIC and other stakeholders; team-building workshops; and a survey of knowledge, attitudes and practices.

Is the sustainability strategy designed? How is it working?

A sustainability strategy has not yet been elaborated, but FADCANIC staff indicated that they are currently developing a TOR for hiring a consultant to help with this activity.

What aspects of the program are positioned to increase opportunities for sustainability of the EFS activity beyond USAID support?

From evaluation interviews and field observations, it appears that increasing the number of EFS volunteers is likely to emerge as a suggested sustainability strategy for most project components and activities. Currently, with the exception of activities conducted directly by promoters and the guidance provided by the technical team at headquarters, the majority of project activities are performed by

20. Although the list of organizations included in the 2012 PD can be considered as illustrative potential partners, their observations should be seriously considered in developing communication strategies other than media initiatives. Such strategies should also include developing and sustaining relationships with other NGOs and projects based on synergies.

volunteers. However, currently, most volunteers receive only minimal training; turnover among the volunteer corps is high; the time that volunteers can devote to activities is limited; volunteers need constant attention, monitoring, and contact with paid staff to remain effective; and there are few mechanisms in place allowing for the transfer of knowledge and skills from one volunteer to another. Although the volunteer approach, if well implemented, can increase opportunities for sustainability, the factors above pose a significant risk to any sustainability strategy which has an overly high level of dependence on volunteers.

❖ **Gender-Sensitive Programming**

To what extent had the project incorporated a gender equity focus in its activities?

The concepts of gender and inclusion involve the recognition of human diversity and respect for the rights of people, particularly those of children, through continuous practice and intentional behaviors that in terms of the EFS project, include:

- *The development of opportunities for children and youth through equitable systems of education, especially of the various types through the project, including life skills, scholarships, vocational and leveling courses, and leadership development through life skills.*
- *The broad and representative involvement of women and men in the areas of community participation including CAYACs and other volunteers.*
- *The progressive development of a culture of peaceful coexistence without stigma or discrimination.*

Although the issues of gender, equity, and inclusiveness are of utmost importance for the development of the formal and informal education components of the project, and in particular in the development of life skills, the project document did not indicate a necessity for hiring a specialist to design an internal strategy or external coordination with potential local and national partners to promote actions aimed at changing stigmatizing patriarchal paradigms. Much in the same way that the staff has approached working with volunteers, staff approach gender issues based on their own background and experiences.

Because of multiple responsibilities, and the rapid dynamic of the project's development of and the amount of responsibilities of each staff member, extensive training on gender issues has not been possible. When questioned by the evaluators, teachers and volunteers indicated that they have not received guidance to ensure access to learning and development criteria of gender, equity and inclusiveness. Although FADCANIC has built an internal policy on gender, with some exceptions as detailed below, it has not been widely shared or implemented throughout the project. However, according to staff members interviewed, their hope is that a gender policy can develop based on real practice leading to profound and lasting social changes. Staff consider it important to develop a shared approach with partner institutions, beneficiaries, and project volunteers.

Members of CAYACS, other volunteers, and student and youth beneficiaries indicated the view that the project had adopted inclusionary methods, allowing people with diverse opinions, skills and behaviors fully participate in educational opportunities provided through the project. This marks an important institutional attitude and conviction related to inclusion and diversity. According to some youth groups, CAYACs, fathers and mothers, they have received lectures on gender equality or the right of women to be treated with the same rights as men. However, according to CAYAC interviewees, the involvement of people in community or school events is guided by traditional patterns with much greater participation levels among women.

The participation of young men and women, according to graduates and trainees respondents is quite balanced. The evaluation team observed social changes in the patterns of participation of young men and women in activities traditionally regarded as exclusively male or female. For example, there are

male graduates of cosmetology, baking, and cooking courses, and women in agroforestry, solar panels, and carpentry. According to staff and youth groups interviewed, vocational courses incorporate no gender component; rather, these issues are addressed in the chats (“charlas”) in life skills courses. Moreover, it is difficult to attribute any changes in non-traditional vocational training by gender only to the project, as other factors related to general social evolution may also have contributed to youth electing training.

Although youth graduates spoke of equal rights between men and women, there was little evidence to indicate there had been significant changes in traditional patriarchal paradigms. In fact, interviewed youth often expressed explicit and implicit discrimination against women in activities traditionally considered masculine and expressed homophobic attitudes towards men in traditionally feminine activities.

CONCLUSIONS AND RECOMMENDATIONS

CONCLUSIONS

Are the EFS activities en route to achieving the primary purpose of development and implementation of an integrated program for youth at risk in targeted municipalities in the RAAS?

EFS is generally on track in its efforts to deliver a set of holistic services to address the challenges faced by at-risk youth in RAAS. The various components of the project that directly affect youth beneficiaries, such as scholarships, vocational training, leveling courses for overage youth, and life skills courses, are all being implemented as planned. There have been however some challenges, including variations in quality and results of different service components, as well as in different locations in which the project is implemented.

What factors are influencing project outcomes?

In terms of improving the skills of at-risk youth, those receiving vocational training and life skills seminars expressed greater levels of self-confidence and understanding of possibilities for career development. Parents interviewed regarding scholarships for their children were overwhelmingly appreciative of the material support that the project provided. The evaluation did find some weaknesses in this area, including the fact that many youth receiving vocational training felt that the training and follow-up they received from the project was inadequate. In addition, because employment opportunities are relatively restricted in most of the municipalities served by the project, most vocational graduates have not yet found employment or internship opportunities. Relatively few students interviewed, either in-school or vocational training, indicated having participated in extra-curricular activities sponsored by the project such as sports, arts, or music activities. In only a few cases, did parents address the positive behavioral changes that they and their children had experienced as a result of their own or their children’s participation in life-skills activities.

The components of the EFS program related to strengthening community structures require further attention. Capacity-building for CAYACs was an important recommendation for the second phase of the implementation period, but after an initial period of activity largely focused on selecting program beneficiaries, subsequent CAYAC roles have been inadequately defined. Although some members of CAYACs in most municipalities continue to meet on a regular basis, in most cases, participation is declining and there is a lack of clarity among CAYAC members concerning their roles and responsibilities beyond the ratification of participants.

Similarly, efforts to develop an effective youth volunteer corps have been mixed—there is a willingness and appreciation of project efforts multicultural learning and understanding, and there have been training

sessions for youth mentors and sports volunteers, but there is a need for greater training and involvement of volunteers to develop an effective and sustainable voluntary system. In terms of work with parents, the evaluation team found instances in which training on good parenting had an important impact on families, especially among mothers that indicated they now had better relations with their children as a result of FADCANIC workshops. Although in some specific cases these types of family-based activities are beginning to bear fruit; in many cases, parents indicate declining direct contact with FADCANIC staff - particularly in recent years.

How is FADCANIC advancing in incorporating recommendations on strengthening its organizational, technical, and management systems in the second phase of the project?

With regard to FADCANIC's organizational technical and management, progress has been made in some areas including compliance with financial and human resource requirements. Although, as discussed below, some of the specific elements of the plan were not implemented in the first year of this extension agreement (FY 13), FADCANIC has also conducted a variety of activities during the past year in three key strategic areas: communication, institutional capacity-building, and sustainability. In communication, for example, the project has increased its visibility through the development and distribution of an array of communications material including flyers, posters, radio spots, and a website. The institution has also made progress on the design of consultancy TORs for each of these key strategic areas, which will allow them to monitor the implementation process and provide quality control of the processes and products. In this regard, although FADCANIC continues to show good faith efforts in addressing barriers related to management, organization, and communications, there are still important areas for improvement in these regards. The lack of personnel with specialized experience in gender and inclusiveness also limits the ability of the institution to build a shared gender vision approach among beneficiaries and volunteers.

RECOMMENDATIONS

What should be taken into consideration in the second phase of the project in order to achieve better results in each IR?

❖ Intermediate Result I - Increased skills of at-risk youth

Vocational Training and Employability

Clearly, the employment situation for youth in the Atlantic region is dismal, and even a few job placements can represent an achievement in such an environment. However, the project could have a greater impact by redesigning its strategy of providing training and employment opportunities for out-of-school youth. There is, for example, little evidence of a strategy for follow-up with graduates of vocational courses that would help them to identify employment or self-employment opportunities, although the new management information system may allow for better tracking of contacts and efforts to assist these youth in the future. Although the majority of youth had very positive attitudes, without concrete employment results, many were beginning to find their aspirations for a better future frustrated. For these reasons, the evaluators recommend that the project:

- *Reinforce the work of FADCANIC staff with specific responsibilities for job development, liaison with employers, and job and internship matching.* This reinforcement would include better linking the work of the employability specialist, who is charged with public-private liaison, with that of the vocational training specialist, in a way that allows them to move in complementary directions.
- *Ongoing monitoring of labor markets to identify emerging areas for training (e.g., IT) and to avoid saturation of training that is not in demand.* Relevant project staff identified the need to guide employability activities toward two areas: employment in Bluefields and other municipalities

where entrepreneurship exists, and self-employment in those areas where there are no companies to employ youth.

- Because many youth receiving vocational training come to the program with low levels of education, *pre-vocational training* would allow for the development of knowledge and practices that would help youth maximize what they later learned in vocational courses. As one example given by the vocational specialist, those receiving cellular repair courses would benefit from basic computer and internet training, which, among things would allow them to identify parts and means of repair that they could not otherwise learn during their short technical training.
- *More intensive work and follow-up with youth on employment planning.*
- *A more rapid deployment of funds for seed capital and basic materials for youth that demonstrate particular promise and have presented a feasible plan for the use of such capital or materials. These funds are not yet being used, and according to the employability specialist, they will be given only if youth have participated in a year-long process of formation of life skills. However, a period of one year for an at-risk youth is too long and will lead to frustration. If youth are to be encouraged to participate, a schedule of payments based on participation could be developed.*

Life skills

A life-skills curriculum and modules have already been developed. The evaluators strongly concur that life skills are an important project component and interventions in this area should be continued and reinforced. Furthermore, it is an excellent idea to introduce visual arts, music, and sport for children and youth so that they can achieve other important life, athletic, social, and aesthetic skills. For this reason the evaluation team encourages the project to:

- *Roll-out life-skills components as quickly and widely as possible, with a particular emphasis on visual arts, music, and sports.*

The project should also consider the addition of theater to this mix, as it is a proven effective mechanisms for youth expression and behavioral change among youth and their peers. There are important experiences on methodological applications developed for social change in Central America. Art and music should be dovetailed with similar school-based activities, as feasible, to promote the aesthetic sensitivity and creativity as well as to mitigate against juvenile risk. Similarly, sports should not be regarded as only games, but should be viewed as opportunities to develop physical and social skills and abilities.

❖ **Intermediate Result 2 - Improved family and community engagement in support of the EFS program**

Volunteers

The work of volunteers is an important component of the project, and one which has the potential for quality interventions and achievement of positive behavioral changes among volunteers and project beneficiaries. However, volunteers require a high level of “maintenance” in terms of training, technical assistance and monitoring needed to strengthen their skills and abilities to act on behalf of young people and their communities. It is also important to ground the expectations for volunteerism within national and local cultures, where some types of volunteer activities may be less a part of tradition than in other contexts. However, there do exist institutional avenues for community service—one important example is that high school students close to graduation are obliged to devote community service hours, and the EFS project should:

- *Integrate some of its volunteer activities with Ministry of Education-sponsored youth community service.*

Project sustainability and results should not be overly focused on the role of volunteers, many of whom have competing interests and time constraints. However:

- *The project should engage all volunteers (e.g., CAYACs, youth, instructors, parents) in a series of participatory strategy sessions on the types of services and desired results to be obtained from volunteer efforts.*

❖ **Intermediate Result 3 - FADCANIC's organizational technical and management system improved**

Institutional Strengthening

FADCANIC has undertaken the EFS project in good faith and its staff are keenly committed to its success. Moreover, many of the recommendations addressed in this section are anticipated as part of the organization's FY 2014 work plan. It is also important to understand that FADCANIC, an indigenous organization through this project, has worked to construct a viable model that is unique to the realities of the region and its people. Although, as noted, the organization has made considerable progress in some areas, more work is required in three key strategic areas: communication, institutional capacity-building and sustainability. Because the project has been focused so strongly on expanding its geographical coverage, as well as reweighting its activities from more formal education activities toward more vocational and non-formal education activities, the first recommendation would be that the project:

- *Undertake a technical and administrative "pause" to consolidate its understanding of lessons learned and good practices that have resulted from implementation as well as systemic and programmatic weaknesses, building on these experiences to solidify its strategic framework.*

The EFS project represents an ambitious effort both in terms of a multiplicity of project components and important communications and logistical constraints due to the fact that it services a wide geographic region. During this recommended pause, the organization should develop a systematic staff training and capacity-building plan that can be incorporated as a fundamental element of its human resource development strategy. Such a strategy must consider the development of a knowledge management process that allows staff to remove themselves from daily operations to:

- *Review and systematize the work accomplished; identify successful and less successful interventions and the factors that contributed to success or failure; the lessons learned—what should be continued and what should be dropped; and best practices, especially those that can be replicated elsewhere in the Atlantic region.*

Normally, this process should be undertaken annually, but given current needs to consolidate knowledge and practice, given the finite duration of the project, the evaluators recommend that the project:

- *Design a knowledge management process and system of implementation in the first six months of 2014 and then after that period conduct quarterly internal needs assessments.*

Such a process would allow FADCANIC staff to identify innovative ideas that are based on their own experiences in the project, with input from beneficiaries and volunteers, and to evaluate their own performance, including what they themselves consider achievements, failures, opportunities. The organization will be strengthened by addressing urgent training issues (e.g., on at-risk youth, social protection, working with volunteers, sustainability, community development, the uses of arts and sports for social change).

These new approaches should then be used then to redefine the key aspects of work of the technical team including: the methodology and training of staff and volunteers; the application of gender approaches, inclusiveness and multiculturalism; development of effective communications strategies and sustainability; and, just as importantly, developing strategies and actions for the physical and mental self-care of staff, who because of multiple tasks and, especially in the case of front-line promoters, can be subject to the psychological stress of working with youth and adolescents with critical needs.

Therefore, issues to be included in the staff training plan should focus on:

- *Management training* focused on project cycle design and management and prioritization of activities; project monitoring and needs analysis; sustainability; creativity and conflict resolution; and leadership.
- *Participatory techniques* for incorporating the input of staff, parents, staff and volunteers; and on the design of effective meetings, events, and workshops.
- *Communication strategies*, both internally among FADCANIC staff, with volunteers, and with potential partners in the municipalities.
- *Use of the newly developed management information system (MIS)* for tracking project outcomes. Currently, there is only one monitoring and evaluation specialist, but all technical staff and management staff should be able to generate reports that can be used for tracking progress.
- *Juvenile risk mitigation*, including management risk youth groups, volunteer management, communication with parents, and coordination with local governments.

Allocation of staff and resources. Organizations that stress services to remote beneficiaries through a community-based rural development approach typically design their programs so that a high proportion (often as high as 90%) of the activities of all management and technical staff occur away from the headquarters offices.²¹ The project's technical team, all of whom live and work in Bluefields should conduct more work on-site in remote communities, participate in activities, and develop the capacity of field staff, who are the "public face" of project are the direct link between FADCANIC and the rural communities the project serves. The evaluators therefore recommend that EFS:

- *Transform into a project with a sustained presence of technical staff in the field and design staff training plans based on a strategy of regular technical assistance work in the field offices and rural communities.*

As the project is currently structured, technical assistance is typically provided from the headquarters via phone or email. Most sites have had relatively few visits from the headquarters technical team since the project began. The recommendation is to change the pattern from one of sporadic visits and/or remote guidance (telephone/email communication) to purposeful and routine scheduling of site visits to communities served by staff specialized in technical education, life skills, art and music, monitoring and evaluation, among others.

These staff, traveling to each location for three to five days would visit, along with local staff (promoters), the schools, communities, youth centers, and vocational training centers at which actions are carried out in order to verify and assess their effects and to determine lessons learned and best practices. An important part of the activities of headquarters-based technical staff during these visits to local communities is the exchange of information with promoters, including providing direct and

21. One example of a successful model of community-based rural development in Nicaragua and other Central America countries is that used by Save the Children, which stresses field-base technical assistance, monitoring, and ongoing field-based staff development.

immediate assistance and supervision to staff and volunteers and producing written reports for recommendations based on the findings of each field visit. Moreover, although security and availability of fuel are important reasons that transportation resources, particularly the two pangas available for project use, are concentrated in Bluefields, field teams have a need for mobility. It is therefore necessary to consider a reevaluation of the amounts assigned to field personnel for transportation costs, or that headquarters ensures these resources through contracts with local transporters. The increase in money allocated should also include the use of cell phones and computers, as feasible, for communication.

Staff assigned to the project. The amplitude of the components and the multiple activities and responsibilities involved exceeds the capacity of EFS staff. As documented in this report, in a number of key areas there is no assigned specialist. In addition, field offices only have a promoter and social promoter/counselor who must ensure a multitude of tasks. For these reasons, the personnel assigned to the project currently is insufficient to ensure quality and to respond in a timely way to the multiple requirements. Moreover, community-based institutions with a long history of field-based work (e.g., Save the Children) have all discovered that it is a negative and fruitful practice to insist that a few staff members can develop expertise in each and every area. Therefore, in addition to the urgent need to review the institutional culture of communication, information management and decision making, as outlined above, the evaluation recommends that the project:

- *Conduct a detailed assessment of staffing needs and gaps*, both in terms of types of positions and the number of personnel needed to complete the multiple responsibilities required of the project.

In order to further increase learning on how to increase employability skills and move at-risk youth into their first employment, we also recommend the institution of:

- *Staff site visits to programs serving at-risk youth should be included as part of the learning process in the field to strengthen staff capacities.*²²

Strengthening Impact

To have a sustained impact on public and private institutions, FADCANIC can position itself as a regional leader through:

- The continued development of *useful and replicable demonstration models* that can be adopted by public institutions. Although there are some current policy constraints to developing agreements with public institutions, the project is well placed to develop arrangements with a variety of institutions to support over-age education, parent education, literacy, community service for students, and academic quality enhancement. Within the limits of policy constraints, it is therefore important that means to collaborate with members of the public bodies to identify opportunities for coordination and complementarity.
- Impact can be strengthened through close coordination with other relevant USAID-funded initiatives, particularly the recently-funded Community Action for Reading and Security (CARS) project.

Impact in terms of gender awareness can also be strengthened in a variety of ways:

22. For example, exchange visits could be arranged to neighboring countries such as El Salvador to visit USAID-funded projects that serve at-risk youth with a focus on skills development labor market insertion. When asked whether they were in a position to serve as a model for other projects, key staff indicated that they required more time and experience before they would be in such a position.

- The project should hire a person specialized in inclusiveness and gender to coordinate the project's approach and develop practical approaches and lasting change among the institution and staff, beneficiaries, volunteers, and partner institutions. Such a person could assist in developing a shared vision of gender, inclusivity, and the prevention of domestic violence, as well as a methodological strategy for the development of gender awareness in activities aimed at the beneficiaries.

❖ **Gender-Sensitive Programming**

Gender and inclusiveness

It is important that the project design a shared concept about gender and a methodological strategy to address the different activities involving youth, especially in activities target direct beneficiaries as well as indirect beneficiaries including volunteers, parents, and community leaders. Changing gender perspectives requires time, and training on gender and inclusiveness must be ongoing, and should be based on practices that have been proven to translate into new positive behaviors of mutual respect and appreciation of differences, be they related to multiculturalism, gender, or other topics. Although the project has advanced in these areas, it needs to more strongly reinforce efforts to:

- *Guarantee the incorporation of intercultural approaches; gender training; inclusivity; and life skills such as assertiveness, self-esteem, decision making, and employability in both in its educational materials and in its educational processes.*

DOCUMENTS REVIEWED

FADCANIC

Publications / Informational Materials

Technical Proposal Cooperative Agreement no. AID 524 –A-10-00005 Approved by USAID Nicaragua for FADCANIC September 2010

Plan Estratégico Institucional 2013-2017, Fundación para la Autonomía y el Desarrollo de la Costa Atlántica de Nicaragua. Bluefields, Bilwi, Managua Junio, 2013

Central American Regional Security Initiative (CARSI). Monitoring & Evaluation Plan (M&E) December 30, 2012. Submitted to USAID Nicaragua by FADCANIC RFA No. 524 A-10-00005

Work Plan Fiscal Year 2012: Foundation for Autonomy and Development of the Atlantic Coast of Nicaragua (FADCANIC). October 1, 2011

Work plan fiscal year 2013 Cooperative Agreement Award 524-A-10-00005 Central American Regional Security Initiative (CARSI) October 2012.

Los avances y efectos del Programa Educación para el Éxito Periodo 2010 – 2012 Principales hallazgos Febrero 2013

Diagnóstico Institucional sobre la situación de Protección a la Niñez, adolescencia y Juventud. Presentación. FADCANIC. Julio 2013

Plan of Action (POA) de Trabajo Subvención. FADCANIC 2013

POA-Educación para el Éxito 2013

Proyecto Transformando Vidas RAAS, Nicaragua Junio / June 2013

Community at- risk youth advisory committee (CAYAC): Roles & responsibilities of community at- risk youth advisory committee members

Educación para el Éxito en el Municipio de Bluefields Hoja Informativa Agosto 2013

Educación para el Éxito en el Municipio de Corn Island Hoja Informativa Agosto 2013

Educación para el Éxito en el Municipio de Desembocadura de Rio Grande Hoja Informativa Agosto 2013

Educación para el Éxito en el Municipio de Kukra Hill Hoja Informativa Agosto 2013

Educación para el Éxito en el Municipio de Laguna de Perlas Hoja Informativa Agosto 2013

Informe Final del Estudio de Costo de Becas Otorgadas en el Marco de la Ejecución del Proyecto Educación para el Éxito Bluefields, Abril, 2013 Fundación para la Autonomía y Desarrollo de la Costa Atlántica de Nicaragua Elaborado por Rainiero Romero Toruño

Estudio de la Situación Socioeducativa y Económica de la Juventud En el Contexto de Vulnerabilidad en Cinco Municipios de la RAAS Por Ethel Martínez febrero 2012

Francisco Sequeira Rankin y Daniel Barrios Aguirre, Explorando Rutas para una Inserción Laboral Juvenil Efectiva Informe final del Estudio de Mercado laboral en los Municipios de Bluefields, Corn Island, Desembocadura del Rio Grande, Kukra Hill y Laguna de Perlas Bluefields, Julio 2013 Elaborado por

Análisis de las Necesidades de Infraestructura y Equipamientos Deportivos y Recreativos En los Municipios de Bluefields, Corn Island, Desembocadura de Rio Grande, Kukra Hill y Laguna de Perlas Bluefields, Marzo 2013 Elaborado por Erick Alvarado Rodríguez.

Informe del curso vocacional corto: conservación y aprovechamiento sostenible de los recursos naturales de las comunidades de Kukra Hill, Laguna de Perlas y Bluefields (Sector de Río Escondido). Noviembre 2011

Quarterly and Annual Reports

Annual report, fiscal year: October 1st 2010 – September 30th 2011. Foundation for Autonomy and Development of the Atlantic Coast of Nicaragua (FADCANIC)

Education for success program: Annual Report Fiscal Year 2012 For Cooperative Agreement Award 524-A-10-00005 Covering the period from 1 October, 2011 through 30 September, 2012

Second Quarterly Report January – March 2011. May 2011

Quarterly Report April – June 2011. July 2011

Quarterly Report No. 1 October – December 2011. January 2012

Quarterly Report No. 2 January – March 2012 Fiscal Year 2012 April 15, 2012

Quarterly Report No. 3 April – June 2012 Fiscal Year 2012 July 15, 2012

Education for success program: First quarterly report fiscal year 2013. Cooperative Agreement Award 524-A-10-00005 Covering the period from 1 October, 2012 through 31 December, 2012

Education for success program: Second quarterly report fiscal year 2013. For Cooperative Agreement Award 524-A-10-00005 Covering the period from 1 January through 31 March, 2013

Education for success program: Third quarterly report fiscal year 2013 for Cooperative Agreement Award 524-A-10-00005 Covering the period from April 1 through June 30, 2013

FADCANIC Working Documents / Technical Reports

Directorio FADCANIC/EFS Voluntarios y voluntarias del programa EFS 2013

Neighborhoods of the municipalities where EFS program is present Bluefield RAAS

Contactos de organizaciones que apoyan a los jovenes en la Costa Caribe en colaboracion con el programa EFS

Plan Mensual Karawala Desembocadura de Rio Grande, Karawala, June, 2013

EFS Table of Events August 2013.pdf

EFS Table of Events Julio 2013.pdf

EFS Table of Events September 2013.pdf

Plan de trabajo Equipo de Formadores Regionales

Programa Taller Sobre Rutas de Atención Integral a la Juventud en Situación de Riesgo en la RAAS.

Hacia una cultura de Paz, presentación Power Point.

Formatos de Planes de Clases para sesiones FADCANIC

Memorias "Conociendonos" Septiembre 2013

Formación de mentores a través de la metodología de pares en los municipios de Bluefields, Laguna de Perlas, Corn Island, Desembocadura, Kukra Hill y Territorio de Wawashang del 04 de febrero al 21 de marzo.

Plan de trabajo con mentores Corn Island Responsable: Joshua Dixon, Keyson Forbes Julio 2013

Plan de Trabajo Equipo Técnico de Formadores Regionales.

Plan de capacitación de los mentores. Agosto 2013

Home schedule visitation Agosto 2013

Plan de organización: Estratégica para la Implementación de Habilidades para la vida, a través de grupos de interés. Asamblea de jóvenes

Plan de Clases Mentores septiembre 2013

Programa de habilidades para la vida Julio 2013

Reporte de Informe de Actividades Agosto 2013

Reportes de Mentorías Corn Island Julio 2013

Reunión con la comisión de los Mentores Agosto 2013

Monthly Plan – July 2013

Monthly Plan – August 2013

Plan Trimestral Julio- Septiembre 2013

Cronograma de Trabajo y Visitas mes de Abril 2013

Monthly Plan – September 2013

Memoria de Taller de Maestros "Autoestima: estrategia para la enseñanza" Mayo 2013

Plantilla de informes de Actividades Comunidad de Corn Island Junio 2013

Reporte de Actividades Agosto 2013

Reporte De Consejería Grupal – Individual Junio 2013

Reporte De Consejería Embarazo Precoz Abril 2013

Reporte de Consejería Agosto 2013

Reportes de Memorias Agosto 2013

Reportes de Visitas Agosto 2013

Reportes de Actividades del mes de Junio 2013

Reporte De Consejería Grupal – Individual Mayo 2013

Reporte De Consejería Escolar Grupal – Individual Abril 2013

Reportes de Visitas Mayo 2013

Reportes de Visitas Julio 2013

Reportes de Visitas Junio 2013

Informe Maternidad y Paternidad Efectiva R.H Grupo 2 Corn Island Agosto 2013

Memorias de taller con Maestros Mayo 2013

Programación de Aprendizaje en el tema de Aprender para la vida y problema de padres Agosto 2013

Reporte del mes de Agosto 2013

Reporte Maternidad Agosto 2013

Reporte Maternidad Septiembre 2013

PMP FADCANIC Capacity Building Activity Project

Proyecto Transformando Vidas period 2010-2012

Diseño metodológico padres, madres sobre la crianza de los hijos

Formato para Reporte primer taller Junio 2013

Formato para Reporte segundo taller Junio 2013

Formato para Reporte tercer taller Junio 2013

Formato para Reporte tercer taller Bicu julio 2013

Memoranda of Understanding (MOU)

Memorándum de Entendimiento Alcaldía Desembocadura del Rio Grande Julio 2013

Memorándum de Entendimiento CAMAJ Corn Island Marzo 2013

Memorándum de Entendimiento Multicultural Association of Psychologists (MAPS)

Memorándum de Entendimiento REJUB Enero 2013

Memorándum de Entendimiento Septiembre 2013 Hotel Escuela Tía Irene

Memorándum de Entendimiento Enero 2013 CAMAJ Laguna de Perlas.

Audit / Financial documents

Final Management Letter. December 2013

Financial Statements with Independent Auditor's Report Thereon. December 2012

Cédula de Contribución de Costos Compartidos

PrevenSIDA

Informe técnico mensual del mes de marzo 2013, municipios: Kukra Hill, Laguna de Perlas y El Rama elaborado por: Coordinadora del proyecto Subvención PrevenSida

Informe Técnico de Taller Cambio de Comportamiento, Marzo 2013 Capacitación en comunicación para el cambio de comportamientos para el abordaje de PEMAR

Plan de actividades. Abril 2013 PROYECTO "Subvencion- Prevendida de fortalecimiento institucional y acceso a la atención a grupos PEMAR en temas de VIH en tres municipio de la RAAS "

Informe tecnico trimestral PrevenSIDA Enero – Marzo 2013

Global Communities

Componente de Desarrollo Organizacional Autovaloración y Reconocimiento de Capacidades – ARC- Plan de Mejora FADCANIC (ppt attached below)

Matriz de plan de Mejora FADCANIC (Ideas de mejoras) septiembre 2013.

Plan de Mejora Organizacional FADCANIC Componente de Desarrollo Organizacional 19 Septiembre, 2013

Autovaloración y Reconocimiento de Capacidades – ARC- Componente de Desarrollo Organizacional Septiembre, 2013

Programa de Gobernabilidad Local Plan de Mejora Organizacional FADCANIC Componente de Desarrollo Organizacional 19 Septiembre, 2013

American Institutes for Research (AIR)

FADCANIC Capacity Building Activity Performance Management Plan. Submitted by: American Institutes for Research (AIR).

La Vigencia de la Autonomía en la Costa Caribe Sur de Nicaragua: Encuesta de conocimientos, aspiraciones, percepciones y formas de participación (ECAPP) de las juventudes en el régimen autonómico. Informe preliminar, Francisco Sequeira Rankin, Consultor, American Institute for Research (AIR)

USAID Trip Reports

Trip Report Air-Fadcanic May 2010

Trip Report Air-Fadcanic May 2011

Trip Report Air-Fadcanic November 2012

Trip Report Air-Fadcanic August 2013

Other Research on the Caribbean

United Nations Economic Commission for Latin America (ECLAC), 2003; 2010. Statistical yearbook for Latin America and the Caribbean

Diagnostico del territorio de la comunidad Negra Creole Indigena de Bluefields. Comunidad Negra Creole Indígena de Bluefields. Bluefields, RAAS Junio de 2012

Michael Midling, Ph.D., Deon Edward-Kerr, Ph.D., Janet Orr, and Winsome Francis (2013). Midterm performance evaluation of the USAID/Jamaica basic education project: in support of the jamaica education transformation project. Social Impact, Inc., with Management Systems International (MSI) under USAID Contract No. AID-RAN-I-00-09-00019, Task Order No. AID-517-TO-I2-00001

ANNEXES

ANNEX I: EVALUATION STATEMENT OF WORK

PURPOSE OF THE EVALUATION

USAID/Nicaragua requests the services of an external consultant to carry out a mid-term performance evaluation of the Project entitled “Education For Success” (EFS Project) covering the period September 2010-August 2013.

The mid-term performance evaluation will assess the progress of the EFS project in achieving increased educational opportunities, preparedness for work and life skills information to better prepare them for becoming productive citizens. In general, it will evaluate the extent to which the program has contributed in advancing its stated goal and intermediate results.

Although the project’s performance period has been extended thru 2017, this mid-term performance evaluation will address performance through August 2013, at the same time that examines whether the needs for improvement were integrated into the new award. At the Mission, the person in charge of this project is: Alicia Slate. At FADCANIC, the person in charge is: Ray Hooker.

This mid-term evaluation should capture the lessons learned to date and help identify changes to be made in the second phase of project implementation as well as identify obstacles constraining progress. It will assess the effectiveness of the program in key areas and objectives, such as: enhancing opportunities of at risk youth, community engagement and local capacity and institutional strengthening of the implementer. Results and outcomes will largely be measured in terms of the indicators and intermediate results set out for the project. Compliance with special provisions set for this project should also be evaluated.

The evaluation’s findings, lessons learned, recommendations and conclusions will provide USAID and FADCANIC with new insights that will enhance project implementation and better position EFS to achieving the proposed purpose of the project.

The expected audiences are both internal (USAID and Embassy) and external (the implementer and the communities where they have worked; NGOs, universities and private sector with which FADCANIC has had a relationship in order to implement this activities).

EVALUATION QUESTIONS

The following evaluation questions have been identified by USAID Nicaragua and should be answered as a result of this evaluation and clearly presented in the Final Report. The evaluation should respond to:

General question:

Are the EFS activities en route to achieving the primary purpose of development and implementation of an integrated program for youth at risk in targeted municipalities in the RAAS?

Questions that help connect the first phase with the second one:

- I. How is FADCANIC advancing in incorporating recommendations resulting from the revised PD into the second phase of the project?

2. What should be taken into consideration in the second phase of the project in order to achieve better results in each IR?
3. What do 2010 – 2012 beneficiaries think about the program?

Gender related questions:

1. How has the implementer incorporated a gender equity vision/ focus in its activities?
2. How did the anticipated results of the work affect girls and boys differently?

Specific questions as related to the three results of the project

Intermediate Result 1: Increased skills of At Risk Youth in the Caribbean Coast of Nicaragua

1. To what extent is the program contributing to increasing life skills and readiness for work among targeted groups?
2. Are students trained through the vocational programs furthering their opportunities for education and work as a result of their participation in the EFS activity?
3. How has EFS project contributed to changes in its three key areas of implementation:
 - a. Educational performance of benefited students
 - b. Non- formal educational programs among at risk youth
 - c. Life skill training among at risk youth
4. What factor are influencing project outcomes beyond or below results?

Intermediate Result 2: Improved family and community engagement in support of the EFS program

1. How do key stakeholders view the projects contribution to improving opportunities for youth and increasing local participation in project activities? What additional activities would enhance the quality of community participation?
2. What are sustainability possibilities for the CAYACs? What threats do they face so far?
3. How much involvement from the private sector derived from the activities carried on by FADCANIC?
4. How is the EFS project advancing towards ensuring private sector involvement and support?
5. What is the evidence of opportunities created to synergize and coordinate with other local stakeholders, including local NGOs working on the theme of youth?
6. What aspects of the program are positioned to increase opportunities for sustainability of the EFS activity beyond USAID's support?

Intermediate Result 3: FADCANIC's organizational technical and management system improved

For the first phase:

1. Has FADCANIC made progress in the areas where improvement needed to be made?
 - a. organizational system
 - b. management system

For the expansion phase:

1. Are the vocational courses responding to market demand?
2. How much has the capacity of FADCANIC's workers to formulate, manage and evaluate projects and programs increased?
3. Is the Institutional Communication Capacity designed? How is it working?
4. Is the sustainability strategy designed? How is it working?

VI. METHODOLOGY

The Mission is looking for methodological suggestions regarding this evaluation, and it is anticipated that the evaluators will provide a more detailed explanation of the proposed methodology for carrying out the work. The methodology may be comprised of a mix of quantitative and qualitative tools appropriate to the evaluation's research questions. These tools may include, but not be limited to, a combination of the following:

- Review documentation (e.g., mid-term evaluation; quarterly reports; final reports);
- Organize focus group discussions with selected groups benefited;
- Conduct stakeholder interviews;
- Case studies of groups benefited

This will be an external performance evaluation that will be conducted in consultation with USAID to ensure that the team has the appropriate background and contact information. The key issues to be addressed by the evaluation team should be developed in consultation with USAID designated staff during the evaluation team's first meeting.

The recommended methodological instruments to be used should focus on obtaining information, opinions, quantitative and qualitative data from all parties involved. These will include the preparation of appropriate questionnaires that should be attached to the work plan to be presented to USAID. USAID staff will help finalize and approve the proposed evaluation plan in consultation with the evaluators. The evaluation team should start its work with a document review of all documents cited in "Existing Data" section above

VII. DELIVERABLES

The contractor will comply with the submission for approval of the following deliverables:

1. Work plan and evaluation design: the evaluation team should submit to USAID Nicaragua a concise work plan that includes an evaluation design with a timeline, including a list of parties to be contacted and all resources needed no later than six days after contract is signed.
2. Mid-Evaluation Meeting: Mid-way through the team's field work, the team should submit to USAID a detailed outline of the report. A documented draft outline of the evaluation must be presented to USAID Nicaragua and FADCANIC and a presentation of major findings to date must be made. Guidance on Evaluation Report writing follows below.
3. Debriefing meeting with USAID: to be held at the conclusion of the field work for USAID/Nicaragua and USAID Washington. In this meeting, the evaluation team will present the major findings and recommendations through a PowerPoint presentation. The preliminary report should be handed over to AOR at least one day prior to the debriefing.
4. Debriefing meeting with partners: the team will present the major finding of the evaluation to USAID partners (as appropriate and defined by USAID) through a Power Point presentation in Spanish.
5. Draft evaluation report: A draft report of the findings and recommendations will be submitted to USAID Nicaragua. The written report should clearly describe findings, conclusions and recommendations. USAID will provide comment on the draft report within one week of submission.
6. Final Report. This final report shall incorporate the Mission responses and suggestions. The report will be submitted in English, electronically and printed copy (readable in MS Word or Excel Spreadsheet, depending on work). A second version of this report excluding any potentially procurement sensitive information will be submitted (electronically, in English) for dissemination among implementing partners and stakeholders. The evaluation report should not exceed 25 pages. Findings, conclusion and recommendation section are among the most important parts of this document. Attachments to the evaluation may be included. Any attachment is excluded from the page limit. Attachments may include but are not limited to: Scope of Work, Statement of Differences, Tools used (questionnaires, checklists, survey instruments) and Sources of information properly listed.
7. Dissemination activities: the team will propose a dissemination plan of the final evaluation for USAID approval. It is expected that the local consultant will participate in these activities. The dissemination plan should include the reproduction of 50 copies of the final evaluation report (25 in Spanish and 25 in English). The team will develop a 2 page Fact Sheet (summary of key conclusions and recommendations) for decision makers with 100 copies. At least 5 municipal events should be organized to present the evaluation results: in each municipal meeting local key stakeholders, USAID and FADCANIC representatives and media should be present

(approximately 35 participants in each municipal meeting). The Mid-term Evaluation Report will also be distributed through an email list approved by USAID.

ANNEX II: DATA COLLECTION INSTRUMENTS

EVALUACIÓN DE DESEMPEÑO A MEDIO TÉRMINO

PROYECTO EDUCACIÓN PARA EL ÉXITO (EDUCATION FOR SUCCESS): PREPARADO PARA TRABAJAR, PREPARADO PARA LA VIDA

LISTADO DE PARTICIPANTES EN REUNIONES

FECHA:	ETNIA (SI APLICA):
LUGAR:	
INSTITUCIÓN/GRUPO:	

NOMBRE COMPLETO	CARGO	TELÉFONO	CORREO

EVALUACIÓN DE DESEMPEÑO A MEDIO TÉRMINO

PROYECTO EDUCACIÓN PARA EL ÉXITO (EDUCATION FOR SUCCESS): PREPARADO PARA TRABAJAR, PREPARADO PARA LA VIDA

I. FADCANIC (entrevista grupal)

FECHA	
LUGAR	
INSTITUCIÓN/GRUPO:	
PARTICIPANTES:	(SOLICITAR QUE LLENEN EL LISTADO DE PARTICIPANTES)

<p>1. Sobre el contexto:</p> <p>a. ¿Cuál es el contexto social, económico, político, educativo, laboral, de riesgo y vulnerabilidad (especialmente para jóvenes) en que se desarrolla el proyecto? Explorar las implicaciones de la vulnerabilidad (en qué consiste y cuáles son sus variedades), y si afecta por igual o diferenciadamente a las localidades (áreas geográficas), etnias, niñas, niños, jóvenes, adultos, familias (grupos meta).</p> <p>b. ¿Cuáles son los principales desafíos que enfrenta la población en general y particularmente de los segmentos étnicos, niños, niñas, jóvenes, padres y madres (familias)?</p> <p>c. ¿Cuáles son los principales desafíos que enfrenta la institución (FADCANIC) para implementar el proyecto?</p> <p>d. ¿Cómo responde la institución (FADCANIC) a esos desafíos? ¿Cuáles son las estrategias exitosas y cuáles no lo han sido?</p> <p>e. ¿Recomendaciones particulares?</p>
<p>2. Sobre áreas, programas y actividades que realizan:</p> <p>a. ¿Cuáles son las principales áreas/programas/actividades que desarrollan?</p> <p>b. ¿Su diseño es el mismo para todas las zonas de influencia del proyecto o varía según condiciones, cultura (etnias)?</p> <p>c. ¿Cuál es la categorización de grupos meta por edad (niñas y niños entre 6-12 años, adolescentes 13 – 18, jóvenes 18 – 24)?</p> <p>d. ¿Cómo responden a las necesidades/demandas del entorno cultural (etnias), local, social, político, laboral, económico?(enfocar en aspectos relevantes).</p> <p>e. ¿Han realizado un monitoreo para determinar los niveles de empleabilidad de los jóvenes?</p> <p>f. ¿Hay características diferenciadas en las áreas geográficas, etnias, niveles de vulnerabilidad de los jóvenes?</p> <p>g. ¿Cuáles son los criterios para selección de áreas geográficas y beneficiarios? ¿Hay diferencias entre lugares, grupos étnicos u otro)?</p> <p>h. ¿Cuáles son los principales resultados (exitosos y de oportunidad)?</p> <p>i. ¿Cuáles han sido las estrategias/acciones para lograrlos o cuáles han sido los principales factores para no lograrlos?</p> <p>j. ¿Cuáles han sido los principales retos y limitantes, y cuáles de ellos se relacionan con el entorno (étnico, social, económico), cuáles con las capacidades institucionales de FADCANIC y cuáles con el donante (USAID)? ¿Cómo esperan o qué hacen para enfrentarlos exitosamente?</p> <p>k. ¿Cuáles son las metas/logros pendientes y qué hacen/harán para alcanzarlas?</p> <p>l. ¿Recomendaciones?</p>
<p>3. Sobre actores y roles:</p> <p>a. ¿Quiénes son los principales actores (públicos nacionales y locales (instituciones y gobiernos), privados (eclesiales, ONG, empresariales), comunitarios (representantes de etnias, liderazgos (juveniles/adultos), organizaciones de base, CAYAC, voluntarios), familiares) involucrados en el proyecto, cuáles son sus roles, quiénes los han asumido con mayor disponibilidad y efectividad?</p> <p>b. ¿Sus principales grupo meta (planificado/real: beneficiarios directos e indirectos, voluntarios, docentes, facilitadores, CAYAC, grupos étnicos, familias, etc.) han sido hombres o mujeres? En ambos casos, ¿por qué?</p> <p>c. ¿Cuál es su estrategia para la promoción/comunicación de las intervenciones (actividades, programas) del proyecto para cada sector involucrado (padres y madres, socios, beneficiarios, etnias)?</p> <p>d. ¿Recomendaciones?</p>

<p>4. Sobre actividades y resultados/cambios significativos:</p> <ol style="list-style-type: none"> a. ¿Cuáles son los cambios más significativos que como resultado de las intervenciones del proyecto se observan en jóvenes (beneficiarios directos), padres y madres, socios públicos y privados? ¿Estos resultados han sido los mismos en todas las áreas geográficas, zonas y para todas las etnias o hay diferencias entre ellos? Ejemplos y razones (en cualquier caso). b. Del total de jóvenes que han participado en los programas/actividades: <ol style="list-style-type: none"> i. ¿Cuántos han estado en riesgo de involucrarse en actividades ilícitas (delincuencia, pandilla)? ii. ¿Cuántos no han estado en riesgo y se han incluido por estrategia preventiva? iii. ¿Cuántos han superado su estado de vulnerabilidad social (ante pandillas, narcotráfico, delincuencia, etc.)? ¿Por qué? iv. ¿Cuántos continúan en estado de vulnerabilidad? ¿Por qué? ¿Cuáles son/serán las acciones/estrategias a seguir para contribuir a que lo superen? v. ¿Cuántos jóvenes trabajan como resultado de los programas/actividades en las que han participado? ¿En qué trabajan, en cuáles condiciones y dónde? ¿Cuál es la relación habilitación laboral y empleo de adolescentes con el trabajo infantil? c. ¿Cómo y en qué afecta/impacta a las familias, las comunidades y en general el entorno local la participación de los jóvenes en el proyecto? d. ¿Cuáles son las actividades/programas más atractivos para los jóvenes y por qué (capacitación vocacional, cursos de deporte, arte, emprendedurismo, música, otros)? ¿Cómo inciden en la recuperación de valores, la adquisición de criterios y hábitos positivos, el desarrollo de actitudes asertivas (decir lo que se debe de manera clara, con criterio y sin ofender)? ¿Por qué? e. ¿Hay una estrategia y acciones específicas para la prevención de la violencia en cualquiera de sus formas, de la vulnerabilidad y para evitar el involucramiento de la niñez y juventud en pandillas y delincuencia? f. ¿Recomendaciones?
<p>5. Sobre género e inclusión:</p> <ol style="list-style-type: none"> a. ¿Existe una política, estrategia y acciones específicas (contenidos, metodologías) institucionales para garantizar/elevar el enfoque de género, equidad e inclusión de niñas, niños y jóvenes en las actividades del proyecto? ¿Cuál es? ¿O cada institución tiene la propia y se busca/propicia coincidencias? Explorar si esto responde a un enfoque étnico o geográfico o si es general. b. ¿Cómo se incorpora la visión y el enfoque de género (contenido, metodologías) en el desarrollo del programa EFS? c. ¿Existe una estrategia para el desarrollo de acciones conjuntas e intencionales con los socios locales y nacionales para garantizar/elevar el enfoque de género, equidad e inclusión de niñas, niños y jóvenes en las actividades del proyecto? ¿Cuál es? ¿O cada institución tiene la propia y se busca/propicia coincidencias? d. ¿Cuáles son las estrategias para garantizar la inclusión social y la equidad de género (en términos de capacidades institucionales, del personal y de las acciones en campo con beneficiarios y socios)? e. ¿Se promueve/considera la participación de personas con discapacidades? ¿Cómo? f. ¿Cuáles son los principales logros en esta área? g. ¿Recomendaciones?
<p>6. Sobre sostenibilidad:</p> <ol style="list-style-type: none"> a. ¿Cuál es la estrategia de sostenibilidad? ¿Es la misma en cada localidad y para cada grupo étnico? b. ¿Cuáles son las áreas que han definido para garantizar la sostenibilidad de las intervenciones del proyecto? c. ¿Existe alianzas con otras entidades públicas y privadas nacionales, territoriales o locales para garantizar la continuidad de las intervenciones del proyecto? d. ¿Cuál es el nivel de incidencia política que se ha alcanzado mediante las acciones el proyecto? ¿El proyecto ha propiciado cambios/innovaciones en el quehacer institucional interno (cómo y cuál es su nivel de influencia en la institución en cuanto a estrategias, lineamientos, programas)? (Rescatar iniciativas exitosas) e. ¿Cuáles son los principales logros en cuanto a la sostenibilidad del proyecto (en todas o algunas de sus intervenciones): conductual (individuos, entidades), institucional (institucionalización de las intervenciones: técnico y política)? f. En términos de sostenibilidad, además de ustedes, ¿quiénes y cómo apoyan las actividades/programas que realizan (familias, empresas, ONG, instituciones públicas y privadas)? (actualidad) g. ¿Qué pasaría si el proyecto finaliza mañana? (futuro) h. ¿Recomendaciones?
<p>7. Sobre fortalecimiento institucional:</p>

<ul style="list-style-type: none"> a. ¿Han realizado cambios/ajustes organizativos y de gestión para incrementar la eficacia/viabilizar el desarrollo del programa? ¿Cuáles cambios? ¿Cuáles otros consideran necesarios? b. ¿Cuál es la estrategia institucional de comunicación interna y externa? c. ¿Cuál es su estrategia para formación (inicial y permanente) de personal institucional, voluntarios, docentes, CAYAC, socios, otros? d. ¿Cómo determinan las necesidades de formación? e. ¿Hay planes de formación continua (metodologías, periodicidad, facilitadores (características, idoneidad)? ¿Tienen materiales/equipos para desarrollar sus actividades con calidad? f. ¿Hasta dónde han avanzado con el plan de capacitación? ¿Cuáles temas? ¿Cada cuánto? g. ¿La capacitación es suficiente o hay vacíos? ¿Cuáles son? h. ¿Quiénes (características de formadores) y cómo les capacitan (metodología, periodicidad)? i. Su plan incluye temas para la adquisición de conocimientos y el desarrollo de habilidades para diseñar, manejar y evaluar programas y proyectos? j. Explorar sobre los sistemas de organización y gestión. k. ¿Recomendaciones?
<p>8. Sobre administración y finanzas:</p> <ul style="list-style-type: none"> a. ¿Existe un manual administrativo asociado al desarrollo del proyecto? (Ver los personal action). b. Con base en el presupuesto asignado para cada año, ¿cuál ha sido el ritmo de ejecución presupuestaria-programática? c. ¿Cuáles han sido los factores viabilizadores internos y externos (entorno local y donante) que han permitido la exitosa ejecución programática- financiera o que la han dificultado/impedido? d. ¿Tienen un sistema participativo de evaluación periódica (beneficiarios, voluntarios, socios, etc.)? ¿Cómo funciona? ¿Cuáles son sus resultados? e. ¿Recomendaciones?
<p>9. Sobre factores, fortalezas, lecciones aprendidas y buenas prácticas:</p> <ul style="list-style-type: none"> a. ¿Cuáles han sido los desafíos para el aprendizaje y manejo de los sistemas y procedimientos administrativos, contables y programáticos, y de reporte de USAID? b. ¿Cuáles son los factores que han contribuido (facilitadores) para que las actividades/programas sean exitosos? c. ¿Cuáles factores han limitado (obstaculizadores) el buen desarrollo de las actividades/programas? d. ¿Cuáles son las principales fortalezas del proyecto? e. ¿Cuáles son las áreas en las que necesita mejorar, cómo y por qué? f. ¿Cuáles son las lecciones que han aprendido con el proyecto (en todas sus fases: diseño, ejecución, evaluación)? ¿Qué volverían a hacer y qué no? g. ¿Cuáles son las buenas prácticas que han identificado? ¿Qué se ha hecho y se puede volver a hacer exitosamente? h. Si tuvieran el poder para hacer cambios, ¿qué harían para mejorar el proyecto? ¿Cómo atenderían a las niñas, niñas y jóvenes? ¿Medidas preventivas?

EVALUACIÓN DE DESEMPEÑO A MEDIO TÉRMINO

PROYECTO EDUCACIÓN PARA EL ÉXITO (EDUCATION FOR SUCCESS): PREPARADO PARA TRABAJAR, PREPARADO PARA LA VIDA

2. Docentes y/o facilitadores del proyecto (entrevista grupal 6-8)

FECHA:	
LUGAR:	
ETNIA (SI APLICA):	
INSTITUCIÓN/GRUPO:	
PARTICIPANTES:	(SOLICITAR QUE LLENEN EL LISTADO DE PARTICIPANTES)

<p>1. Sobre el contexto:</p> <p>a. ¿Cuál es el contexto social, económico, político, educativo, laboral, de riesgo y vulnerabilidad (especialmente para jóvenes) en que se desarrolla el proyecto? Explorar las implicaciones de la vulnerabilidad (en qué consiste y cuáles son sus variedades), y si afecta por igual o diferenciadamente a las localidades (áreas geográficas), etnias, niñas, niños, jóvenes, adultos, familias (grupos meta).</p> <p>b. ¿Cuáles son los principales desafíos que enfrenta la población en general y particularmente de los segmentos étnicos, niños, niñas, jóvenes, padres y madres (familias)?</p> <p>c. ¿Cuáles son los principales desafíos que enfrenta la escuela y ustedes como docentes para implementar el proyecto?</p> <p>d. ¿Cómo responden a esos desafíos? ¿Cuáles son las estrategias exitosas y cuáles no lo han sido?</p>
<p>2. Sobre la actividad en la que participan en el proyecto, roles y capacidades:</p> <p>a. ¿Cuál es el nivel escolar y la etnia que atienden?</p> <p>b. ¿Qué hacen en el proyecto y cuál es su rol?</p> <p>c. ¿Cuáles son las principales innovaciones pedagógicas que impulsa el proyecto?</p> <p>d. ¿Cuáles son las principales actividades/programas/cursos que impulsa el proyecto? ¿Cómo los identificaron?</p> <p>e. ¿Cómo promueven las principales actividades/programas/cursos del proyecto? ¿Cómo garantizan la participación de niños, niñas y jóvenes?</p> <p>f. Como orientadores de estos procesos, ¿cómo les ha impactado lo que hacen en el proyecto, cómo se benefician?</p> <p>g. ¿Recomendaciones?</p>
<p>3. Sobre capacitación/habilitación:</p> <p>a. ¿Han recibido capacitación (inicial y/o permanente) y materiales/equipos para desarrollar sus actividades con calidad? ¿Es suficiente o hay vacíos, cuáles son? ¿Cuáles temas? ¿Cada cuánto?</p> <p>b. ¿Cómo se determinan las necesidades de formación? ¿Hay planes de formación continua?</p> <p>c. ¿Quiénes (características de formadores) y cómo les capacitan (metodología, periodicidad)?</p> <p>d. ¿Recomendaciones?</p>
<p>4. Sobre actividades y resultados significativos:</p> <p>a. ¿Cuál es el beneficio que obtienen los jóvenes que participan en el proyecto?</p> <p>b. ¿Las actividades que se realizan han contribuido al acceso de los niños, niñas y jóvenes a oportunidades de educación formal/no formal? ¿Cómo?</p> <p>c. ¿Han contribuido las becas a mejorar los niveles de retención escolar, rendimiento académico y finalización exitosa del proceso educativo de los estudiantes? ¿Cuáles son las evidencias?</p> <p>d. ¿Han contribuido las becas y los programas de educación no formal a disminuir los niveles de vulnerabilidad de riesgo social de niñas, niños y jóvenes? ¿Cuáles son las evidencias?</p>

<ul style="list-style-type: none"> e. ¿Han contribuido las actividades del proyecto al desarrollo de habilidades para la vida y la disposición hacia el trabajo? f. ¿Cuáles son las actividades/programas más atractivos para los jóvenes y por qué (capacitación vocacional, cursos de deporte, arte, emprendedurismo, música, otros)? ¿Cómo inciden en la recuperación de valores, la adquisición de criterios y hábitos positivos, el desarrollo de actitudes asertivas (decir lo que se debe de manera clara, con criterio y sin ofender)? g. Los jóvenes que participan en programas de habilitación laboral, ¿se están insertando exitosa y competitivamente en el mercado local? ¿Cuáles son las evidencias? (Rescatar historias de éxito) h. ¿Cuál es la relación habilitación laboral y empleo de adolescentes con el trabajo infantil? i. En general, ¿cuáles son los cambios significativos más importantes que observan en los niños, niñas y jóvenes beneficiarios de becas/programas de educación no formal? ¿Qué ha permitido lograr/obstaculizar estos cambios? (Rescatar historias de éxito) j. ¿Existe una estrategia/acciones específicas para la prevención? k. ¿Recomendaciones (para sí mismos, para FADCANIC, donante y demás actores involucrados)?
<p>5. Sobre género, equidad e inclusión:</p> <ul style="list-style-type: none"> a. ¿Tienen/les han orientado para garantizar el acceso, la asistencia y el desarrollo de aprendizajes bajo criterios de género, equidad e inclusividad? ¿Cómo lo hacen? ¿Cuáles son los resultados? b. ¿Existe una estrategia para el desarrollo de acciones conjuntas e intencionales con los socios locales para garantizar/elevar el enfoque de género, equidad e inclusión de niñas, niños y jóvenes en las actividades del proyecto? ¿Cuál es? ¿O cada institución tiene la propia y se busca/propicia coincidencias? c. ¿Se promueve/considera la participación de personas con discapacidades? ¿Cómo? d. ¿Existe diferencia en el involucramiento de jóvenes hombres y mujeres en las actividades (inscripción, permanencia, finalización exitosa, transferencia)? e. ¿Recomendaciones?
<p>6. Sobresostenibilidad:</p> <ul style="list-style-type: none"> a. ¿Existe alianzas con otras entidades públicas y privadas territoriales o locales para garantizar la continuidad de las intervenciones del proyecto? b. ¿Cuál es el nivel de incidencia política que se ha alcanzado mediante las acciones el proyecto? c. Además de ustedes, ¿quiénes y cómo apoyan las actividades/programas que realizan (familias, empresas, ONG, instituciones públicas y privadas)? (actualidad) d. ¿Qué va a pasar cuando el proyecto finalice? (futuro) e. ¿Qué se hace para que las actividades/programas continúen? f. ¿Quiénes lo apoyarán y en qué (empresas, gobierno local y nacional, comunidad, familias), cómo? g. ¿El proyecto ha propiciado cambios/innovaciones en el quehacer institucional interno (cómo y cuál es su nivel de influencia en la institución en cuanto a estrategias, lineamientos, programas)? (Rescatar iniciativas exitosas) h. ¿El proyecto ha propiciado cambios/innovaciones en el quehacer de las escuelas participantes en el proyecto y en otras aledañas? (Rescatar iniciativas exitosas) i. ¿Han hecho recomendaciones para mejorar las actividades/programas en los que participan? ¿Cuáles? ¿Se toman en cuenta sus opiniones? j. ¿Recomendaciones específicas?
<p>7. Sobre factores, fortalezas, lecciones y buenas prácticas:</p> <ul style="list-style-type: none"> a. ¿Cuál es el nivel de avance que ha hecho FADCANIC sobre la incorporación de las recomendaciones del acuerdo con USAID para la segunda fase del proyecto? b. ¿Cuáles son los factores que han contribuido (facilitadores) para que las actividades/programas sean exitosos? c. ¿Cuáles factores han limitado (obstaculizadores) el buen desarrollo de las actividades/programas? d. ¿Cuáles considera que son las principales fortalezas del proyecto? e. ¿Cuáles son las áreas en las que necesita mejorar, cómo y por qué? f. ¿Cuáles son las principales lecciones aprendidas? (¿Qué volverían a hacer y qué no?) g. ¿Cuáles son las buenas prácticas? ¿Qué se ha hecho y se puede volver a hacer exitosamente? h. Si tuvieran el poder para hacer cambios, ¿qué harían para mejorar el proyecto? ¿Cómo atenderían a las niñas, niñas y jóvenes? ¿Medidas preventivas?

GUÍA DE OBSERVACIÓN DE ACTIVIDADES ESCOLARES (AULAS Y ENTORNOS DE APRENDIZAJE)

Y DE EDUCACIÓN NO FORMAL (CURSOS)

Duración 15 – 20 minutos

1. ¿Se observa el uso de metodologías adecuadas y apropiadas para los beneficiarios (pedagogía: niñas, niños y adolescentes, andragogía: jóvenes)? Organización de procesos, espacios, materiales, formas de evaluación (preguntar y revisar, si es posible). Registrar ejemplos/evidencias.
2. ¿Se observa innovaciones pedagógicas y didácticas (materiales, aula, ambiente, metodologías, facilitación, prácticas docentes)? Registrar ejemplos/evidencias.
3. ¿Cuál es la actitud del docente/facilitador? ¿Explora presaberes, orienta aprendizajes, hace gestión del conocimiento, proporciona valores de calidad a los temas? ¿Promueve el desarrollo de actitudes/disponibilidad positivas hacia la escuela/procesos de formación no formal? ¿Es escolarizante (dicta, escribe en pizarrón, pide transcripciones)? Registrar ejemplos/evidencias.
4. Al seleccionar un aula diferente a la de la niña y/o niño becario, ¿se observa lo mismo que en la del becario? ¿Hay transferencia de innovación o tradicionalismo? Registrar ejemplos/evidencias.

EVALUACIÓN DE DESEMPEÑO A MEDIO TÉRMINO

PROYECTO EDUCACIÓN PARA EL ÉXITO (EDUCATION FOR SUCCESS):PREPARADO PARA TRABAJAR, PREPARADO PARA LA VIDA

3. Jóvenes voluntarios que apoyan programa Habilidades para la Vida (entrevista grupal 6 – 8)

FECHA:	
LUGAR:	
ETNIA (SI APLICA):	
INSTITUCIÓN/GRUPO:	
PARTICIPANTES:	(SOLICITAR QUE LLENEN EL LISTADO DE PARTICIPANTES)

I. Sobre el contexto:

- a. ¿Cuál es el contexto social, económico, político, educativo, laboral, de riesgo y vulnerabilidad (especialmente para jóvenes) en que se desarrolla el proyecto? Explorar las implicaciones de la vulnerabilidad (en qué consiste y cuáles son sus variedades), y si afecta por igual o diferenciadamente a las localidades (áreas geográficas), etnias, niñas, niños, jóvenes, adultos, familias (grupos meta).

<ul style="list-style-type: none"> b. ¿Cuáles son los principales desafíos que enfrenta la población en general y particularmente de los segmentos étnicos, niños, niñas, jóvenes, padres y madres (familias)? c. ¿Cuáles son los principales retos que enfrentan ustedes para implementar el proyecto? d. ¿Cómo responden a esos retos? ¿Cuáles son las estrategias exitosas y cuáles no lo han sido?
<p>2. Sobre la actividad en la que participan en el proyecto y roles:</p> <ul style="list-style-type: none"> a. ¿Qué hacen y cuál es su rol? b. ¿Cómo les ha impactado lo que hacen en el proyecto, cómo se benefician? c. ¿Recomendaciones?
<p>3. Sobre capacitación/habilitación:</p> <ul style="list-style-type: none"> a. ¿Han recibido capacitación (inicial y/o permanente) y materiales/equipos para desarrollar sus actividades con calidad? ¿Es suficiente o hay vacíos, cuáles son? ¿Cuáles temas? ¿Cada cuánto? b. ¿Cómo se determinan las necesidades de formación? ¿Hay planes de formación continua? c. ¿Quiénes (características de formadores) y cómo les capacitan (metodología, periodicidad)? d. ¿Recomendaciones?
<p>4. Sobre resultados significativos:</p> <ul style="list-style-type: none"> a. ¿Cuáles son los cambios más importantes que han observado en los jóvenes que participan en las actividades del proyecto? b. ¿Les parece que estas actividades sirven para disminuir el riesgo social de los jóvenes y a que se dediquen a cosas positivas? ¿Por qué? c. ¿Han contribuido las actividades del proyecto al desarrollo de habilidades para la vida y la disposición hacia el trabajo? d. ¿Cuáles son las actividades/programas más atractivos para los jóvenes y por qué (capacitación vocacional, cursos de deporte, arte, emprendedurismo, música, otros)? ¿Cómo inciden en la recuperación de valores, la adquisición de criterios y hábitos positivos, el desarrollo de actitudes asertivas (decir lo que se debe de manera clara, con criterio y sin ofender)? e. En general, ¿cuáles son los cambios significativos más importantes que observan en los jóvenes? ¿Qué ha permitido lograr/obstaculizar estos cambios? f. ¿Recomendaciones para mejorar (FADCANIC, donante y demás actores involucrados)?
<p>5. Sobre género, equidad e inclusión:</p> <ul style="list-style-type: none"> a. ¿Les han orientado sobre género, equidad e inclusividad? ¿Cómo aplican estos conocimientos? ¿Cuáles son los resultados que han obtenido? b. ¿Existe diferencia en el involucramiento de jóvenes hombres y mujeres en las actividades? c. ¿Se promueve/considera la participación de personas con discapacidades? ¿Cómo? d. ¿Recomendaciones?
<p>6. Sobresostenibilidad:</p> <ul style="list-style-type: none"> a. ¿Cómo se involucra a las familias y la comunidad? ¿Creen que apoyan el proyecto? b. ¿Qué va a pasar cuando el proyecto finalice? (futuro) c. ¿Qué se hace para que las actividades/programas continúen? d. ¿Han hecho recomendaciones para mejorar las actividades/programas en los que participan? ¿Cuáles? ¿Se toman en cuenta sus opiniones? e. ¿Recomendaciones específicas?
<p>7. Sobre factores, fortalezas, lecciones y buenas prácticas:</p> <ul style="list-style-type: none"> a. ¿Cuáles son los factores que han contribuido (facilitadores) para que las actividades/programas sean exitosos? b. ¿Cuáles han obstaculizado el buen desarrollo de las actividades/programas? c. ¿Cuáles considera que son las principales fortalezas del proyecto (o actividad en la que participa)? d. ¿Cuáles son las áreas en las que necesita mejorar, cómo y por qué? e. ¿Qué volverían a hacer y qué no? f. Si tuvieran el poder para hacer cambios, ¿qué harían para mejorar el proyecto? ¿Cómo atenderían a las niñas, niños y jóvenes? ¿Medidas preventivas?

EVALUACIÓN DE DESEMPEÑO A MEDIO TÉRMINO

PROYECTO EDUCACIÓN PARA EL ÉXITO (EDUCATION FOR SUCCESS): PREPARADO PARA TRABAJAR, PREPARADO PARA LA VIDA

4. Estudiantes (niños y niñas escuela) y jóvenes (programas no formales) (entrevista grupal 6 – 8)

FECHA:	
LUGAR:	
ETNIA (SI APLICA):	
INSTITUCIÓN/GRUPO:	
PARTICIPANTES:	(SOLICITAR QUE LLENEN EL LISTADO DE PARTICIPANTES)

<p>1. Sobre el contexto:</p> <p>a. ¿Cuál es la situación en que se vive aquí (contexto social, económico, político, educativo, laboral, de riesgo y vulnerabilidad (especialmente para jóvenes)? Explorar las implicaciones de la vulnerabilidad (a que se exponen, cuáles son los riesgos, en qué consisten y cuáles son sus variedades), y si afecta por igual o diferenciadamente a etnias, niñas, niños, jóvenes, adultos, familias (grupos meta).</p> <p>b. ¿Cuáles son los principales problemas que enfrentan ustedes?</p> <p>c. ¿Cuáles son las respuestas que ustedes dan a esos problemas?</p>
<p>2. Sobre la actividad en la que participan, roles y beneficios:</p> <p>a. ¿Cuál es la actividad/programa en el que participan? ¿Por qué? ¿Cuál es el beneficio?</p> <p>b. ¿Les preguntaron sobre cuáles actividades les gustaría que se realizaran o solamente les presentaron un listado de las que se harían?</p> <p>c. ¿Qué es lo que más les gusta y beneficia de la actividad/proyecto en el que participan (capacitación vocacional, cursos de deporte, arte, emprendedurismo, música, otros)?</p> <p>d. ¿Recomendaciones?</p>
<p>3. Sobre resultados significativos:</p> <p>a. ¿Aprenden a tomar decisiones adecuadas, a ser asertivos (decir lo que se debe de manera clara, con criterio y sin ofender)?</p> <p>b. ¿Creen que al finalizar el programa será más fácil encontrar empleo? ¿Los cursos recibidos les han preparado para el trabajo? ¿Desean ustedes trabajar? ¿Por qué?</p> <p>c. ¿Saben ustedes si sus compañeros que ya han terminado los programas están trabajando en actividades relacionadas con lo que aprendieron en los cursos?</p> <p>d. En general, si pudieran verse y compararse antes de iniciar el programa/actividad, ahora que están en ella (o a punto de finalizarla), ¿cuáles dirían que son los cambios más importantes que han tenido? (recuperar testimonios de éxito)</p> <p>e. ¿Por qué han tenido esos cambios? ¿Qué dicen sus padres sobre esto?</p> <p>f. ¿Recomendaciones (para sí mismos, para FADCANIC, donante y demás actores involucrados)?</p>
<p>4. Sobre género, equidad e inclusión:</p> <p>a. ¿Quiénes participan más, las muchachas o los muchachos? ¿Por qué?</p> <p>b. ¿En las actividades/programas puede participar todos los jóvenes que lo deseen? ¿Se promueve/considera la participación de personas con discapacidades? ¿Cómo?</p> <p>c. ¿Recomendaciones?</p>

- | |
|---|
| <p>5. Sobresostenibilidad:</p> <ul style="list-style-type: none">a. ¿Qué les dirían a otros jóvenes para que participaran en estas actividades/programas? ¿Cuáles serían las cosas atractivas y beneficiosas que resaltarían?b. ¿Sus familias y la comunidad apoyan las actividades/programas que realizan? ¿Quiénes más?c. ¿Han hecho recomendaciones para mejorar las actividades/programas en los que participan? ¿Cuáles? ¿Se toman en cuenta sus opiniones? |
| <p>6. Sobre factores, fortalezas, lecciones y buenas prácticas:</p> <ul style="list-style-type: none">a. Al finalizar los cursos de educación no formal, ¿reciben de parte del proyecto materiales, equipos, dinero en efectivo para iniciar su negocio propio? <input type="radio"/> ¿reciben apoyo (orientación, información, contacto, recomendaciones) para obtener empleo? Explorar experiencia.b. ¿Cuáles son los factores que han contribuido (facilitadores) para que las actividades/programas sean exitosos?c. ¿Cuáles considera que son las principales fortalezas del proyecto (o actividad en la que participa)?d. ¿Cuáles son las áreas en las que necesita mejorar, cómo y por qué?e. ¿Cuáles son las cosas que han salido bien y deben seguirse haciendo?f. ¿Cuáles no deberían volver a hacerse?g. Si tuvieran el poder para hacer cambios, ¿qué harían para mejorar el proyecto? ¿Cómo atenderían a las niñas, niñas y jóvenes? ¿Medidas preventivas? |

E

VALUACIÓN DE DESEMPEÑO A MEDIO TÉRMINO

PROYECTO EDUCACIÓN PARA EL ÉXITO (EDUCATION FOR SUCCESS): PREPARADO PARA TRABAJAR, PREPARADO PARA LA VIDA

5. Comité de Asesores de Jóvenes en Riesgo – CAYAC (entrevista grupal 6 – 8)

FECHA:	
LUGAR:	
ETNIA (SI APLICA):	
INSTITUCIÓN/GRUPO:	
PARTICIPANTES:	(SOLICITAR QUE LLENEN EL LISTADO DE PARTICIPANTES)

<p>1. Sobre el contexto:</p> <p>a. ¿Cuál es el contexto social, económico, político, educativo, laboral, de riesgo y vulnerabilidad (especialmente para jóvenes) en que se desarrolla el proyecto? Explorar las implicaciones de la vulnerabilidad (en qué consiste y cuáles son sus variedades), y si afecta por igual o diferenciadamente a las localidades (áreas geográficas), etnias, niñas, niños, jóvenes, adultos, familias (grupos meta).</p> <p>b. ¿Cuáles son los principales desafíos que enfrenta la población en general y particularmente de los segmentos étnicos, niños, niñas, jóvenes, padres y madres (familias)?</p> <p>c. ¿Cuáles son los principales retos que enfrentan ustedes para implementar el proyecto?</p> <p>d. ¿Cómo responden a esos retos? ¿Cuáles son las estrategias exitosas y cuáles no lo han sido?</p>
<p>2. Sobre la actividad en la que participan en el proyecto, roles y capacidades:</p> <p>a. ¿Cómo están integrados?</p> <p>b. ¿Cuáles son los criterios de selección de sus integrantes, quién los selecciona?</p> <p>c. ¿Cuál es su rol en las actividades del proyecto?</p> <p>d. ¿Cuáles son los criterios para seleccionar a los beneficiarios de los programas? ¿Quién los establece y cómo se aseguran de su aplicación confiable?</p> <p>e. ¿Cuál es la importancia de su participación?</p> <p>f. ¿Cómo les ha impactado lo que hacen en el proyecto, cómo se benefician?</p> <p>g. ¿Recomendaciones?</p>
<p>3. Sobre capacitación/habilitación:</p> <p>a. ¿Han recibido capacitación (inicial y/o permanente) y materiales/equipos para desarrollar sus actividades con calidad? ¿Es suficiente, hay vacíos? ¿Cuáles temas? ¿Cada cuánto?</p> <p>b. ¿Cómo se determinan las necesidades de formación? ¿Hay planes de formación continua?</p> <p>c. ¿Quiénes (características de formadores) y cómo les capacitan (metodología, periodicidad)?</p> <p>d. ¿Recomendaciones?</p>
<p>4. Sobre resultados significativos:</p> <p>a. ¿Cuáles son los cambios más importantes que han observado en los niños, niñas, adolescentes y jóvenes que participan en las actividades del proyecto?</p> <p>b. ¿Les parece que estas actividades sirven para disminuir el riesgo social de los jóvenes y a que se dediquen a cosas positivas? ¿Por qué?</p>

<p>c. ¿Han contribuido las actividades del proyecto al desarrollo de habilidades para la vida y la disposición hacia el trabajo?</p> <p>d. ¿Cuáles son las actividades/programas más atractivos para los jóvenes y por qué (capacitación vocacional, cursos de deporte, arte, emprendedurismo, música, otros)? ¿Cómo inciden en la recuperación de valores, la adquisición de criterios y hábitos positivos, el desarrollo de actitudes asertivas(decir lo que se debe de manera clara, con criterio y sin ofender)?</p> <p>e. En general, ¿cuáles son los cambios más significativos que observan en los jóvenes? ¿Qué ha permitido lograr/obstaculizar estos cambios?</p> <p>f. ¿Recomendaciones para mejorar (FADCANIC, donante y demás actores involucrados)?</p>
<p>5. Sobre género, equidad e inclusión:</p> <p>a. ¿Les han orientado sobre género, equidad e inclusividad? ¿Cómo aplican estos conocimientos? ¿Cuáles son los resultados que han obtenido?</p> <p>b. ¿Existe diferencia en el involucramiento de jóvenes hombres y mujeres en las actividades?</p> <p>c. ¿Se promueve/considera la participación de personas con discapacidades? ¿Cómo?</p> <p>d. ¿Recomendaciones?</p>
<p>6. Sobresostenibilidad:</p> <p>a. ¿Qué va a pasar cuando el proyecto finalice? (futuro)</p> <p>b. ¿Qué se hace para que las actividades/programas continúen?</p> <p>c. ¿Han hecho recomendaciones para mejorar las actividades/programas en los que participan? ¿Cuáles? ¿Se toman en cuenta sus opiniones?</p> <p>d. Recomendaciones. ¿Cómo puede el CAYAC contribuir a la sostenibilidad?</p>
<p>7. Sobre factores, fortalezas, lecciones y buenas prácticas:</p> <p>a. ¿Cuáles son los factores que han contribuido (facilitadores) para que las actividades/programas sean exitosos?</p> <p>b. ¿Cuáles han obstaculizado el buen desarrollo de las actividades/programas?</p> <p>c. ¿Cuáles considera que son las principales fortalezas del proyecto (o actividad en la que participa)?</p> <p>d. ¿Cuáles son las áreas en las que necesita mejorar, cómo y por qué?</p> <p>e. ¿Qué volverían a hacer y qué no?</p> <p>f. Si tuvieran el poder para hacer cambios, ¿qué harían para mejorar el proyecto? ¿Cómo atenderían a las niñas, niñas y jóvenes? ¿Medidas preventivas?</p>

EVALUACIÓN DE DESEMPEÑO A MEDIO TÉRMINO

PROYECTO EDUCACIÓN PARA EL ÉXITO (EDUCATION FOR SUCCESS): PREPARADO PARA TRABAJAR, PREPARADO PARA LA VIDA

6. Madres y Padres de Familia (entrevista grupal 6 – 8)

FECHA:	
LUGAR:	
ETNIA (SI APLICA):	
INSTITUCIÓN/GRUPO:	
PARTICIPANTES:	(SOLICITAR QUE LLENEN EL LISTADO DE PARTICIPANTES)

<p>1. Sobre el contexto:</p> <p>a. ¿Cuál es la situación en que se vive aquí (contexto social, económico, político, educativo, laboral, de riesgo y vulnerabilidad (especialmente para jóvenes)? Explorar las implicaciones de la vulnerabilidad (a que se exponen, cuáles son los riesgos, en qué consisten y cuáles son sus variedades), y si afecta por igual o diferenciadamente a etnias, niñas, niños, jóvenes, adultos, familias (grupos meta).</p> <p>b. ¿Cuáles son los principales problemas que enfrentan ustedes?</p> <p>c. ¿Cuáles son las respuestas que ustedes dan a esos problemas?</p>
<p>2. Sobre actividades y beneficios:</p> <p>a. ¿Cuál es la actividad/programa en los que participan sus hijos e hijas? ¿Por qué? ¿Cuál es el beneficio?</p> <p>b. ¿Participan ustedes en alguna actividad especial del proyecto? ¿Cuál/cuáles? ¿Qué hacen?</p> <p>c. ¿Cómo contribuye/se relaciona lo que hacen en esas actividades con lo que hacen sus hijos e hijas en la escuela (becas)/programas (educación no formal)? ¿Cómo apoyan la educación de sus hijos e hijas?</p> <p>d. ¿Saben ustedes si a los jóvenes les preguntaron sobre cuáles actividades les gustaría que se realizaran o solamente les presentaron un listado de las que se harían?</p> <p>e. ¿A ustedes les preguntaron en cuáles les interesaba participar (a ustedes)?</p> <p>f. ¿Qué es lo que más les gusta y beneficia de la actividad/proyecto en el que participan sus hijos e hijas?</p> <p>g. ¿Qué es lo que más les gusta y beneficia de la actividad/proyecto en el que participan ustedes?</p> <p>h. ¿Recomendaciones?</p>
<p>3. Sobre capacitación/habilitación:</p> <p>a. ¿Les dan capacitaciones/charlas para contribuir a mejorar la participación de sus hijos e hijas en la escuela/programas/actividades del proyecto? ¿O para mejorar las relaciones y convivencia de la familia? ¿Cada cuánto? ¿Sobre cuáles temas?</p> <p>b. Si no las reciben, ¿sería importante que les capacitaran/les dieran charlas (escuela de padres, por ejemplo)? ¿En cuáles temas y por qué?</p> <p>c. Si reciben capacitación/charlas, ¿quién y cómo se determinan las necesidades de formación?</p> <p>d. ¿Quiénes (características de formadores) y cómo les capacitan (metodología, periodicidad)?</p> <p>e. ¿Recomendaciones?</p>
<p>4. Sobre resultados significativos:</p> <p>a. ¿Han visto cambios en sus hijos e hijas desde que participan en el programa de becas de las escuelas o las actividades/programas para jóvenes (educación no</p>

<p>formal)? ¿Cuáles son los principales? ¿Cómo eran antes, cómo son ahora? ¿Aprenden a tomar decisiones adecuadas, a ser asertivos (decir lo que se debe de manera clara, con criterio y sin ofender), a evitar involucrarse en actividades peligrosas? (recuperar testimonios de éxito)</p> <p>b. ¿Creen que al finalizar el programa les será más fácil encontrar empleo?</p> <p>c. ¿Recomendaciones (para sí mismos, para FADCANIC, donante y demás actores involucrados)?</p>
<p>5. Sobre género, equidad e inclusión:</p> <p>a. En las actividades del proyecto, ¿participan más las muchachas/niñas que los muchachos/niños? ¿Por qué?</p> <p>b. ¿Se permite/promueve la participación de personas con discapacidades?</p> <p>c. En las actividades para contribuir a mejorar la educación de sus hijos e hijas, ¿participan más las madres o los hombres? ¿Por qué?</p> <p>d. ¿En las actividades/programas puede participar todos los jóvenes que lo deseen?</p> <p>e. ¿Recomendaciones?</p>
<p>6. Sobresostenibilidad:</p> <p>a. ¿Qué les dirían a otros padres y madres para que ellos y sus hijos participaran en las actividades/programas del proyecto? ¿Cuáles serían las cosas atractivas y beneficiosas que resaltarían?</p> <p>b. ¿Ustedes apoyan las actividades/programas que realizan? ¿Cómo?</p> <p>c. ¿Qué van a hacer cuando el proyecto termine?</p> <p>d. ¿Han hecho recomendaciones para mejorar las actividades/programas en los que participan? ¿Cuáles? ¿Se toman en cuenta sus opiniones?</p> <p>e. ¿Recomendaciones?</p>
<p>7. Sobre factores, fortalezas, lecciones y buenas prácticas:</p> <p>a. ¿Cuáles son los factores que han contribuido (facilitadores) para que las actividades/programas sean exitosos?</p> <p>b. ¿Cuáles considera que son las principales fortalezas del proyecto (o actividad en la que participa)?</p> <p>c. ¿Cuáles son las áreas en las que necesita mejorar, cómo y por qué?</p> <p>d. ¿Qué valdría la pena volver a hacer? ¿Qué es lo que no se debería volver a hacer?</p> <p>e. Si tuvieran el poder para hacer cambios, ¿qué harían para mejorar el proyecto? ¿Cómo atenderían a las niñas, niñas y jóvenes? ¿Medidas preventivas?</p>

EVALUACIÓN DE DESEMPEÑO A MEDIO TÉRMINO

PROYECTO EDUCACIÓN PARA EL ÉXITO (EDUCATION FOR SUCCESS): PREPARADO PARA TRABAJAR, PREPARADO PARA LA VIDA

7. MINED, SEAR, INATEC (entrevistas a representantes)

FECHA:	
LUGAR:	
ETNIA (SI APLICA):	
INSTITUCIÓN/GRUPO:	
PARTICIPANTES:	(SOLICITAR QUE LLENEN EL LISTADO DE PARTICIPANTES)

<p>1. Sobre el contexto:</p> <p>a. ¿Cuál es el contexto social, económico, político, educativo, laboral, de riesgo y vulnerabilidad (especialmente para jóvenes) en que se desarrolla el proyecto? Explorar las implicaciones de la vulnerabilidad (en qué consiste y cuáles son sus variedades), y si afecta por igual o diferenciadamente a las localidades (áreas geográficas), etnias, niñas, niños, jóvenes, adultos, familias (grupos meta).</p> <p>b. ¿Cuáles son los principales desafíos que enfrenta la población en general y particularmente de los segmentos étnicos, niños, niñas, jóvenes, padres y madres (familias)?</p> <p>c. ¿Cuáles son los principales desafíos que enfrenta su institución para implementar el proyecto?</p> <p>d. ¿Cómo responde su institución a esos desafíos? ¿Cuáles son las estrategias exitosas y cuáles no lo han sido?</p>
<p>2. Sobre su relación institucional con el proyecto y FADCANIC (alcances y roles):</p> <p>a. ¿Tienen un convenio, carta compromiso/acuerdo suscrito con FADCANIC para el desarrollo del proyecto?</p> <p>b. ¿Cuáles son los alcances del convenio/carta compromiso? ¿Es igual para todas las zonas geográficas y étnicas?</p> <p>c. ¿Cómo se articula el proyecto con lo que hace la institución y/o viceversa?</p> <p>d. ¿Cuál es el rol de la institución (es de seguimiento o de participación activa en todas las fases) y cuál el de FADCANIC (comparte las responsabilidades, ejecuta todo, proporciona todo)?</p> <p>e. ¿Cómo operativizan convenio, carta compromiso/acuerdo con efectividad?</p> <p>f. ¿Cómo se vincula el proyecto y sus actividades con los lineamientos y políticas educativas de la institución?</p> <p>g. ¿Cuál es la estructura técnica/administrativa que proporciona la institución para garantizar el impacto positivo de las actividades/programas del proyecto?</p> <p>h. ¿Cuáles han sido/son los principales retos para dar cumplimiento al convenio/carta compromiso? ¿Cómo los han solventado?</p> <p>i. ¿Recomendaciones?</p>
<p>3. Sobre las actividades y sus beneficios:</p> <p>a. ¿Los servicios (becas, programas de educación no formal, iniciativas de prevención) que impulsa/implementa el proyecto son de pertinencia (responden adecuadamente) para el contexto social y económico, el mercado laboral (demanda/oferta), la situación y condiciones de los jóvenes y sus familias (vulnerabilidad, riesgo)?</p> <p>b. ¿Han contribuido las actividades del proyecto al desarrollo de habilidades para la vida y la disposición hacia el trabajo?</p> <p>c. ¿Participa su institución en la definición y diseño de la oferta de servicios educativos que impulsa el proyecto? ¿Cómo? ¿Es importante/necesario hacerlo? ¿Por</p>

<p>qué?</p> <p>d. ¿Cuáles son las actividades/programas/cursos en los que se involucran más los jóvenes (capacitación vocacional, cursos de deporte, arte, emprendedurismo, música, otros)? ¿Por qué?</p> <p>e. ¿El proyecto ha contribuido a reducir los niveles de riesgo de los niños, niñas y jóvenes? ¿Cómo es posible evidenciarlo?</p> <p>f. ¿Recomendaciones?</p>
<p>4. Sobre capacitación/habilitación:</p> <p>a. ¿Los docentes/facilitadores reciben capacitación/formación continua para garantizar/incrementar la calidad de los servicios educativos que brindan y/o desarrollar capacidades para enfrentar los retos que plantea la población estudiantil que atienden? ¿Cuáles son los temas y cuál es su intencionalidad? ¿Esto responde a características étnicas particulares?</p> <p>b. ¿Hay un plan? ¿Está coordinado con su institución? ¿Corresponde con las intencionalidades de su institución (o se desliga)? ¿Impacta solamente en los que participan en el proyecto o alcanza al resto de personal docente?</p> <p>c. ¿Quiénes (características de formadores) y cómo les capacitan (metodología, periodicidad)?</p> <p>d. ¿Recomendaciones?</p>
<p>5. Sobre resultados significativos:</p> <p>a. ¿Hay evidencias de impactos positivos del proyecto (innovaciones, cambios actitudinales o pedagógicos) en los docentes/facilitadores que participan en el proyecto como resultado de las acciones del mismo? ¿Cuáles son? (Rescatar historias de éxito)</p> <p>b. ¿Hay evidencias de impactos positivos del proyecto (cambios actitudinales o mejoría en aprendizajes) en los estudiantes/jóvenes que participan en el proyecto como resultado de las acciones del mismo? ¿Cómo contribuye a disminuir/evitar la vulnerabilidad de los niños, niñas y jóvenes? (Recuperar testimonios de éxito)</p> <p>c. ¿Cuando los jóvenes finalizan sus cursos/programas les es más fácil encontrar empleo? (Rescatar historias de éxito)</p> <p>d. ¿Las becas contribuyen a elevar el acceso, la retención, calidad de aprendizajes y finalización exitosa del proceso educativo de los estudiantes?</p> <p>e. ¿Recomendaciones (para FADCANIC, donante y demás actores involucrados)?</p>
<p>6. Sobre género, equidad e inclusión:</p> <p>a. ¿Existe una política, estrategia y acciones específicas conjuntas e intencionales para garantizar/elevar el enfoque de género, equidad e inclusión de niñas, niños y jóvenes, grupos étnicos, personas con discapacidades en las actividades del proyecto? ¿Cuál es? ¿O cada institución tiene la propia y se busca/propicia coincidencias?</p> <p>b. En las actividades del proyecto, ¿participan más las muchachas/niñas que los muchachos/niños? ¿Por qué?</p> <p>c. ¿En las actividades/programas puede participar todos los jóvenes que lo deseen? ¿Se promueve/considera la participación de personas con discapacidades? ¿Cómo?</p> <p>d. ¿Recomendaciones?</p>
<p>7. Sobresostenibilidad:</p> <p>a. ¿El proyecto ha propiciado cambios/innovaciones en el quehacer institucional (cómo y cuál es su nivel de influencia en la institución en cuanto a políticas, estrategias, lineamientos, programas, asignación presupuestaria)? (Rescatar iniciativas exitosas)</p> <p>b. Al finalizar el proyecto, ¿su institución está dispuesta/preparada para dar continuidad a los servicios? ¿Por qué? ¿Existe la capacidad técnica, financiera y administrativa para asumir las iniciativas? ¿Cuáles y cómo? ¿Qué van a hacer cuando el proyecto termine?</p> <p>c. ¿Hay un plan para institucionalizar progresivamente las iniciativas del proyecto?</p> <p>d. ¿Existe alianzas con otras entidades públicas y privadas nacionales, territoriales o locales para garantizar la continuidad de las intervenciones del proyecto?</p> <p>e. ¿Han hecho recomendaciones para mejorar las actividades/programas en los que participan? ¿Cuáles? ¿Se toman en cuenta sus opiniones?</p> <p>f. ¿Recomendaciones?</p>
<p>8. Sobre factores, fortalezas, lecciones y buenas prácticas:</p> <p>a. ¿Cuáles son los factores que han contribuido (facilitadores) para que las actividades/programas sean exitosos?</p> <p>b. ¿Cuáles considera que son las principales fortalezas del proyecto (o actividad en la que participa)?</p> <p>c. ¿Cuáles son las áreas en las que necesita mejorar, cómo y por qué?</p> <p>d. ¿Qué valdría la pena volver a hacer? ¿Qué es lo que no se debería volver a hacer?</p> <p>f. Si tuvieran el poder para hacer cambios, ¿qué harían para mejorar el proyecto? ¿Cómo atenderían a las niñas, niños y jóvenes? ¿Medidas preventivas?</p>

EVALUACIÓN DE DESEMPEÑO A MEDIO TÉRMINO

PROYECTO EDUCACIÓN PARA EL ÉXITO (EDUCATION FOR SUCCESS): PREPARADO PARA TRABAJAR, PREPARADO PARA LA VIDA

8. Policía Nacional: Asuntos Juveniles (entrevistas a representantes)

FECHA:	
LUGAR:	
ETNIA (SI APLICA):	
INSTITUCIÓN/GRUPO:	
PARTICIPANTES:	(SOLICITAR QUE LLENEN EL LISTADO DE PARTICIPANTES)

<p>1. Sobre el contexto:</p> <p>a. ¿Cuál es el contexto social, económico, político, educativo, laboral, de riesgo y vulnerabilidad (especialmente para jóvenes) en que se desarrolla el proyecto? Explorar las implicaciones de la vulnerabilidad (en qué consiste y cuáles son sus variedades), y si afecta por igual o diferenciadamente a las localidades (áreas geográficas), etnias, niñas, niños, jóvenes, adultos, familias (grupos meta).</p> <p>b. ¿Cuáles son los principales desafíos que enfrenta la población en general y particularmente de los segmentos étnicos, niños, niñas, jóvenes, padres y madres (familias)?</p> <p>c. ¿Cuáles son los niveles de violencia/delinuencia y de incorporación/involucramiento de jóvenes en estas actividades?</p> <p>d. ¿Cuáles son los principales desafíos que enfrenta su institución para implementar el proyecto?</p> <p>e. ¿Cómo responde su institución a esos desafíos? ¿Cuáles son las estrategias exitosas y cuáles no lo han sido?</p>
<p>2. Sobre su relación institucional con el proyecto y FADCANIC (alcances y roles):</p> <p>a. ¿Tienen un convenio, carta compromiso/acuerdo suscrita con FADCANIC para el desarrollo del proyecto?</p> <p>b. ¿Cuáles son los alcances del convenio, carta compromiso/acuerdo?</p> <p>c. ¿Cómo se articula el proyecto con lo que hace la institución y/o viceversa? ¿Cómo contribuye el proyecto a disminuir/prevenir los niveles de delincuencia/violencia/pandillas?</p> <p>d. ¿Cuál es el rol de la institución (es de seguimiento o de participación activa en todas las fases) y cuál el de FADCANIC (comparte las responsabilidades, ejecuta todo, proporciona todo)?</p> <p>e. ¿Cómo operativizan el convenio, carta compromiso/acuerdo con efectividad?</p> <p>f. ¿Cómo se vincula el proyecto y sus actividades con los lineamientos y políticas de su institución?</p> <p>g. ¿Cuál es la estructura técnica/administrativa/servicios/corporativa que proporciona la institución para garantizar el impacto positivo de las actividades/programas del proyecto?</p> <p>h. ¿Cuáles han sido/son los principales retos para dar cumplimiento al convenio/carta compromiso? ¿Cómo los han solventado?</p> <p>i. ¿Recomendaciones?</p>
<p>3. Sobre las actividades y sus beneficios:</p> <p>a. ¿Cuáles son las actividades/programas/cursos en los que se involucran más los jóvenes (capacitación vocacional, cursos de deporte, arte, emprendedurismo, música, otros)? ¿Por qué?</p> <p>b. ¿Cuáles son los beneficios que observa su institución para los jóvenes y sus familias? ¿Hay impactos positivos en las comunidades/entorno social? (Rescatar historias de éxito)</p>

<p>c. ¿El proyecto ha contribuido a reducir los niveles de riesgo de los niños, niñas y jóvenes? ¿Cómo es posible evidenciarlo? (Rescatar historias éxito)</p> <p>d. ¿Recomendaciones?</p>
<p>4. Sobre capacitación/habilitación:</p> <p>a. ¿Reciben algún tipo de capacitación de parte del proyecto? ¿Cuáles son los temas y cuál es su intencionalidad?</p> <p>b. ¿Proporcionan algún tipo de capacitación a las personas que ejecutan el proyecto (técnicos, docentes, facilitadores, voluntarios) y/o a los beneficiarios (estudiantes, jóvenes, padres, madres, CAYAC)? ¿Sobre cuáles temas? ¿Cuál es la intención?</p> <p>c. ¿Hay un plan? ¿Está coordinado con su institución? ¿Corresponde con las intencionalidades de su institución?</p> <p>d. ¿Quiénes (características de formadores) y cómo les capacitan (metodología, periodicidad)?</p> <p>e. ¿Recomendaciones?</p>
<p>5. Sobre resultados significativos:</p> <p>a. ¿Hay evidencias de impactos positivos del proyecto (disminución de involucramiento de jóvenes y niños en actividades inapropiadas, cambios actitudinales de la población hacia la PN y/o de los miembros de la PN hacia los jóvenes) en los docentes/facilitadores que participan en el proyecto como resultado de las acciones del mismo? ¿Cuáles son? (Rescatar historias de éxito)</p> <p>b. ¿Cómo contribuye el proyecto a disminuir/evitar la vulnerabilidad de los niños, niñas y jóvenes? (Recuperar testimonios de éxito)</p> <p>c. ¿Recomendaciones (para FADCANIC, donante y demás actores involucrados)?</p>
<p>6. Sobre género, equidad e inclusión:</p> <p>a. En las actividades del proyecto, ¿participan más las muchachas/niñas que los muchachos/niños? ¿Por qué?</p> <p>b. ¿Se promueve/considera la participación de personas con discapacidades? ¿Cómo?</p> <p>c. ¿Recomendaciones?</p>
<p>7. Sobresostenibilidad:</p> <p>a. ¿El proyecto ha propiciado cambios/innovaciones en el quehacer institucional (cómo y cuál es su nivel de influencia en la institución en cuanto a estrategias, lineamientos, programas, asignación presupuestaria)? (Rescatar iniciativas exitosas)</p> <p>b. Al finalizar el proyecto, ¿su institución está dispuesta/preparada para dar continuidad a los servicios? ¿Por qué? ¿Existe la capacidad técnica, financiera y administrativa para asumir las iniciativas? ¿Cuáles y cómo? ¿Qué van a hacer cuando el proyecto termine?</p> <p>c. ¿Hay un plan para institucionalizar progresivamente las iniciativas del proyecto?</p> <p>d. ¿Existen alianzas con otras entidades públicas y privadas nacionales, territoriales o locales para garantizar la continuidad de las intervenciones del proyecto?</p> <p>e. ¿Han hecho recomendaciones para mejorar las actividades/programas en los que participan? ¿Cuáles? ¿Se toman en cuenta sus opiniones?</p> <p>f. ¿Recomendaciones?</p>
<p>8. Sobre factores, lecciones y buenas prácticas:</p> <p>a. ¿Cuáles son los factores que han contribuido (facilitadores) para que las actividades/programas sean exitosos?</p> <p>b. ¿Cuáles considera que son las principales fortalezas del proyecto (o actividad en la que participa)?</p> <p>c. ¿Cuáles son las áreas en las que necesita mejorar, cómo y por qué?</p> <p>d. ¿Qué valdría la pena volver a hacer? ¿Qué es lo que no se debería volver a hacer?</p> <p>e. Si tuvieran el poder para hacer cambios, ¿qué harían para mejorar el proyecto? ¿Cómo atenderían a las niñas, niñas y jóvenes? ¿Medidas preventivas?</p>

EVALUACIÓN DE DESEMPEÑO A MEDIO TÉRMINO

PROYECTO EDUCACIÓN PARA EL ÉXITO (EDUCATION FOR SUCCESS): PREPARADO PARA TRABAJAR, PREPARADO PARA LA VIDA

9. Gobierno Municipal, Gobierno Comunal (Creole, Rama Cay)(entrevistas a representantes)

FECHA:	
LUGAR:	
ETNIA (SI APLICA):	
INSTITUCIÓN/GRUPO:	
PARTICIPANTES:	(SOLICITAR QUE LLENEN EL LISTADO DE PARTICIPANTES)

<p>1. Sobre el contexto:</p> <p>a. ¿Cuál es el contexto social, económico, político, educativo, laboral, de riesgo y vulnerabilidad (especialmente para jóvenes) en que se desarrolla el proyecto? Explorar las implicaciones de la vulnerabilidad (en qué consiste y cuáles son sus variedades), y si afecta por igual o diferenciadamente a las localidades (áreas geográficas), etnias, niñas, niños, jóvenes, adultos, familias (grupos meta).</p> <p>b. ¿Cuáles son los principales desafíos que enfrenta la población en general y particularmente de los segmentos étnicos, niños, niñas, jóvenes, padres y madres (familias)?</p> <p>c. ¿Cuáles son los niveles de violencia/delincuencia y de incorporación/involucramiento de jóvenes en estas actividades?</p> <p>d. ¿Cuáles son los principales desafíos que enfrenta su institución para implementar el proyecto?</p> <p>e. ¿Cómo responde su institución a esos desafíos? ¿Cuáles son las estrategias exitosas y cuáles no lo han sido?</p>
<p>2. Sobre su relación institucional con el proyecto y FADCANIC (alcances y roles):</p> <p>a. ¿Tienen un convenio, carta compromiso/acuerdo suscrita con FADCANIC para el desarrollo del proyecto?</p> <p>b. ¿Cuáles son los alcances del convenio, carta compromiso/acuerdo?</p> <p>c. ¿Las actividades del proyecto están insertadas en los planes de desarrollo local/territorial/comunal como resultado intencional del convenio/carta, por solicitudes de otros actores o por iniciativa de su institución?</p> <p>d. ¿Cómo se articula el proyecto con las políticas locales/comunales, y en general con lo que hace su institución en el territorio?</p> <p>e. ¿Cuál es el rol de la institución? ¿Qué hace y cómo?</p> <p>f. ¿Cómo operativizan el convenio, carta compromiso/acuerdo con efectividad?</p> <p>g. ¿Cuál es la estructura técnica/administrativa/servicios que proporciona la institución para garantizar el impacto positivo de las actividades/programas del proyecto?</p> <p>h. ¿Cuáles han sido/son los principales retos para dar cumplimiento al convenio/carta compromiso? ¿Cómo los han solventado?</p> <p>i. ¿Recomendaciones?</p>
<p>3. Sobre las actividades y sus beneficios:</p> <p>a. ¿Cuáles son las actividades/programas/cursos en los que se involucran más los jóvenes (capacitación vocacional, cursos de deporte, arte, emprendedurismo, música, otros)? ¿Por qué?</p> <p>b. ¿Cuáles son los beneficios que observa su institución para los jóvenes y sus familias? ¿Hay impactos positivos en las comunidades/entorno social?</p> <p>c. ¿El proyecto ha contribuido a reducir los niveles de riesgo de los niños, niñas y jóvenes? ¿Cómo es posible evidenciarlo? (Rescatar historias de éxito)</p> <p>d. ¿Cómo impactan las intervenciones/actividades del proyecto en el territorio (local, comunal)?</p> <p>e. ¿Recomendaciones?</p>
<p>4. Sobre capacitación/habilitación:</p> <p>a. ¿Reciben algún tipo de orientación/capacitación de parte del proyecto? ¿Cuáles son los temas y cuál es su intencionalidad?</p>

<ul style="list-style-type: none"> b. ¿Proporcionan algún tipo de capacitación a las personas que ejecutan el proyecto (técnicos, docentes, facilitadores, voluntarios) y/o a los beneficiarios (estudiantes, jóvenes, padres, madres, CAYAC)? ¿Sobre cuáles temas? ¿Cuál es la intención? c. ¿Hay un plan? ¿Está coordinado con su institución? ¿Corresponde con las intencionalidades de su institución? d. ¿Quiénes (características de formadores) y cómo les capacitan (metodología, periodicidad)? e. ¿Recomendaciones?
<p>5. Sobre resultados significativos:</p> <ul style="list-style-type: none"> a. ¿Hay evidencias de impactos positivos del proyecto (atención a características/necesidades étnicas, disminución de involucramiento de jóvenes y niños en actividades inapropiadas, disminución de sus niveles de vulnerabilidad, acciones específicas e intencionales de prevención)? ¿Cuáles son? (Rescatar historias de éxito) b. ¿El proyecto ha impulsado cambios en las relaciones del gobierno local/comunal e interacciones con los demás actores locales/comunales? c. ¿Cuáles considera que son las principales fortalezas del proyecto? d. ¿Cuáles son las áreas en las que necesita mejorar, cómo y por qué? e. ¿Recomendaciones (para FADCANIC, donante y demás actores involucrados)?
<p>6. Sobre género, equidad e inclusión:</p> <ul style="list-style-type: none"> a. ¿Existe una política, estrategia y acciones específicas conjuntas e intencionales para garantizar/elevar el enfoque de género, equidad e inclusión de niñas, niños y jóvenes en las actividades del proyecto? ¿Cuál es? b. En las actividades del proyecto, ¿participan más las muchachas/niñas que los muchachos/niños? ¿Por qué? c. ¿Se promueve/considera la participación de personas con discapacidades? ¿Cómo? d. ¿Recomendaciones?
<p>7. Sobresostenibilidad:</p> <ul style="list-style-type: none"> a. ¿El proyecto ha propiciado cambios/innovaciones (políticas, lineamientos, estrategias, programas, asignación presupuestaria) en el quehacer institucional (cómo y cuál es su nivel de influencia en la institución en cuanto a estrategias, lineamientos, programas)? (Rescatar iniciativas exitosas) b. Al finalizar el proyecto, ¿su institución está dispuesta/preparada para dar continuidad a los servicios? ¿Por qué? ¿Existe la capacidad técnica, financiera y administrativa para asumir las iniciativas? ¿Cuáles y cómo? ¿Qué van a hacer cuando el proyecto termine? c. ¿Hay un plan para institucionalizar progresivamente las iniciativas del proyecto? d. ¿Existen alianzas con otras entidades públicas y privadas nacionales, territoriales o locales para garantizar la continuidad de las intervenciones del proyecto? e. ¿Han hecho recomendaciones para mejorar las actividades/programas en los que participan? ¿Cuáles? ¿Se toman en cuenta sus opiniones? f. ¿Recomendaciones?
<p>8. Sobre factores, fortalezas, lecciones y buenas prácticas:</p> <ul style="list-style-type: none"> a. ¿Cuáles son los factores que han contribuido (facilitadores) para que las actividades/programas sean exitosos? b. ¿Cuáles considera que son las principales fortalezas del proyecto (o actividad en la que participa)? c. ¿Cuáles son las áreas en las que necesita mejorar, cómo y por qué? d. ¿Qué valdría la pena volver a hacer? ¿Qué es lo que no se debería volver a hacer? e. Si tuvieran el poder para hacer cambios, ¿qué harían para mejorar el proyecto? ¿Cómo atenderían a las niñas, niños y jóvenes? ¿Medidas preventivas?

EVALUACIÓN DE DESEMPEÑO A MEDIO TÉRMINO

PROYECTO EDUCACIÓN PARA EL ÉXITO (EDUCATION FOR SUCCESS): PREPARADO PARA TRABAJAR, PREPARADO PARA LA VIDA

10. ONG's, iglesias, sector privado y/o universidades(entrevistas a representantes)

FECHA:	
LUGAR:	
ETNIA (SI APLICA):	
INSTITUCIÓN/GRUPO:	
PARTICIPANTES:	(SOLICITAR QUE LLENEN EL LISTADO DE PARTICIPANTES)

<p>1. Sobre el contexto:</p> <p>a. ¿Cuál es el contexto social, económico, político, educativo, laboral, de riesgo y vulnerabilidad (especialmente para jóvenes) en que se desarrolla el proyecto? Explorar las implicaciones de la vulnerabilidad (en qué consiste y cuáles son sus variedades), y si afecta por igual o diferenciadamente a las localidades (áreas geográficas), etnias, niñas, niños, jóvenes, adultos, familias (grupos meta).</p> <p>b. ¿Cuáles son los principales desafíos que enfrenta la población en general y particularmente de los segmentos étnicos, niños, niñas, jóvenes, padres y madres (familias)?</p> <p>c. ¿Cuáles son los principales desafíos que enfrenta su institución para implementar el proyecto?</p> <p>d. ¿Cómo responde su institución a esos desafíos? ¿Cuáles son las estrategias exitosas y cuáles no lo han sido?</p>
<p>2. Sobre su relación institucional con el proyecto y FADCANIC (alcances y roles):</p> <p>a. ¿Tienen un convenio, carta compromiso/acuerdo suscrita con FADCANIC para el desarrollo del proyecto?</p> <p>b. ¿Cuáles son los alcances del convenio, carta compromiso/acuerdo?</p> <p>c. ¿Las actividades/estrategias (género, juventud, niñez, educación formal y no formal, habilidades para la vida, deportes, arte, habilitación para el trabajo, empleabilidad) del proyecto están relacionadas con las de su institución, a fin de elevar la calidad de los servicios/beneficios, garantizar el éxito y optimizar recursos? ¿Cómo?</p> <p>d. ¿Cuál es el rol de la institución? ¿Qué hace y cómo?</p> <p>e. ¿Cómo operativizan el convenio, carta compromiso/acuerdo con efectividad?</p> <p>f. ¿Cuál es la estructura técnica/administrativa/servicios que proporciona la institución para garantizar el impacto positivo de las actividades/programas del proyecto?</p> <p>g. ¿Cuáles han sido/son los principales retos para dar cumplimiento al convenio/carta compromiso? ¿Cómo los han solventado?</p> <p>h. ¿Recomendaciones?</p>
<p>3. Sobre las actividades y sus beneficios:</p> <p>a. ¿Cuáles son las actividades/programas/cursos en los que se involucran más los jóvenes (capacitación vocacional, cursos de deporte, arte, emprendedurismo, música, otros)? ¿Por qué?</p> <p>b. ¿Cuáles son los beneficios del proyecto EFS que observa su institución para los jóvenes y sus familias? ¿Hay impactos positivos en las comunidades/entorno social?</p> <p>c. ¿El proyecto ha contribuido a reducir los niveles de riesgo de los niños, niñas y jóvenes? ¿Cómo es posible evidenciarlo? (Rescatar historias éxito)</p> <p>d. ¿Han contribuido las actividades del proyecto al desarrollo de habilidades para la vida y la disposición hacia el trabajo?</p> <p>e. ¿Cómo impactan las intervenciones/actividades del proyecto en el territorio (local, comunal)?</p> <p>f. ¿Recomendaciones?</p>
<p>4. Sobre capacitación/habilitación:</p> <p>a. ¿Reciben algún tipo de orientación/capacitación de parte del proyecto? ¿Cuáles son los temas y cuál es su intencionalidad?</p>

<p>b. ¿Proporcionan algún tipo de capacitación a las personas que ejecutan el proyecto (técnicos, docentes, facilitadores, voluntarios) y/o a los beneficiarios (estudiantes, jóvenes, padres, madres, CAYAC)? ¿Sobre cuáles temas? ¿Cuál es la intención?</p> <p>c. ¿Hay un plan? ¿Está coordinado con su institución? ¿Corresponde con las intencionalidades de su institución?</p> <p>d. ¿Quiénes (características de formadores) y cómo les capacitan (metodología, periodicidad)?</p> <p>e. ¿Recomendaciones?</p>
<p>5. Sobre resultados significativos:</p> <p>a. ¿Hay evidencias de impactos positivos del proyecto (disminución de involucramiento de jóvenes y niños en actividades inapropiadas, disminución de sus niveles de vulnerabilidad, acciones específicas e intencionales de prevención)? ¿Cuáles son las propias del proyecto EFS? ¿Cuáles son las que producidas por actuación conjunta entre su institución con el proyecto EFS? (Rescatar historias de éxito)</p> <p>b. ¿El proyecto ha impulsado la organización/operativización de redes de atención compartida/referencia/contribución/incidencia política)?</p> <p>c. ¿Cuáles considera que son las principales fortalezas del proyecto?</p> <p>d. ¿Cuáles son las áreas en las que necesita mejorar, cómo y por qué?</p> <p>e. ¿Recomendaciones (para FADCANIC, donante y demás actores involucrados)?</p>
<p>6. Sobre género, equidad e inclusión:</p> <p>a. ¿Existe una política, estrategia y acciones específicas conjuntas e intencionales para garantizar/elevar el enfoque de género, equidad e inclusión de niñas, niños y jóvenes en las actividades del proyecto? ¿Cuál es? ¿O cada institución tiene la propia y se busca/propicia coincidencias?</p> <p>b. ¿En las actividades del proyecto EFS participan más las muchachas/niñas que los muchachos/niños? ¿Por qué?</p> <p>c. ¿Se promueve/considera la participación de personas con discapacidades? ¿Cómo?</p> <p>d. ¿Recomendaciones?</p>
<p>7. Sobresostenibilidad:</p> <p>a. ¿El proyecto ha propiciado cambios/innovaciones (políticas, lineamientos, estrategias, programas, metodologías, asignación presupuestaria) en el quehacer institucional (cómo y cuál es su nivel de influencia)? (Rescatar iniciativas exitosas)</p> <p>b. Al finalizar el proyecto, ¿su institución está dispuesta/preparada para continuar apoyando algunas o todas las actividades del proyecto? ¿Por qué? ¿Existe la capacidad técnica, financiera y administrativa para asumir las iniciativas? ¿Cuáles y cómo? ¿Qué van a hacer cuando el proyecto termine?</p> <p>c. ¿Hay un plan para institucionalizar progresivamente las iniciativas del proyecto?</p> <p>d. ¿Existen alianzas con otras entidades públicas y privadas nacionales, territoriales o locales para garantizar la continuidad de las intervenciones del proyecto?</p> <p>e. ¿Han hecho recomendaciones para mejorar las actividades/programas en los que participan? ¿Cuáles? ¿Se toman en cuenta sus opiniones?</p> <p>f. ¿Recomendaciones?</p>
<p>8. Sobre factores, fortalezas, lecciones y buenas prácticas:</p> <p>a. ¿Cuáles son los factores que han contribuido (facilitadores) para que las actividades/programas sean exitosos?</p> <p>b. ¿Cuáles considera que son las principales fortalezas del proyecto (o actividad en la que participa)?</p> <p>c. ¿Cuáles son las áreas en las que necesita mejorar, cómo y por qué?</p> <p>d. ¿Qué valdría la pena volver a hacer? ¿Qué es lo que no se debería volver a hacer?</p> <p>e. Si tuvieran el poder para hacer cambios, ¿qué harían para mejorar el proyecto? ¿Cómo atenderían a las niñas, niños y jóvenes? ¿Medidas preventivas?</p>

ANNEX III: LIST OF PROJECT MOUS

ORGANIZACIONES QUE TIENEN MOU FIRMADOS CON EFS					
No.	Nombre de la organización.	Representante(a)	E-mail.	Teléfono/ celular.	Dirección del representante y/o oficina
1	CAMAJ Pearl Lagoon (Municipal Technician Pearl Lagoon)	Yuri Yoconda Downs Barcia		88310975	Pearl Lagoon
2	CAMAJ Corn Island	Sherilee Taylor Downs (Municipal Technician Corn Island)	iveltaylor@hotmail.com	88371985	Alcaldía de Corn Island
3	CASA DE CULTURA Corn Island	Onix Wilson	wilsononix@yahoo.com	87028519	Corn Island
4	CAMAJ Kukra Hill:	Arnulfo Yarid Villalta Miranda (Municipal Technician Kukra Hill)	villaltayarid@yahoo.es	84302839	Kukra Hill
	Instructor (Coach) Deportes	Carl Cattuse		87435702	Kukra Hill
5	Camara de Turismo Bluefields	Carlos Eddy Monterrey Propietario Lunas Ranch (86464671)			Loma Fresca Bluefields
6	Jóvenes de ACCCSIDA	Jimmy Morales (Facilitador en temas de Habilidades para la vida)	mogonzale2007@yahoo.es	8663-1090	
7	Multicultural Association of Psychologists MAPS	Berjannel Budier Kelly 85104603	gamedgal@gmail.com		

		Vashty Downs 87337342			
8	MURALES RAAS	Michael Hammond	Michael7290@gmail.com	8665-2232	Alcaldía municipal de Bluefields.
9	Grupo de Break Dance B Boys Atlantic Crew	José Ángel Taylor		8707-4077	
10	“Red de Emprendedores Juveniles de Bluefields” (Network of Young Entrepreneurs of Bluefields).	Noel Hernández Hodgson. Janell Gordon Campbell Luisamar Rios	rejubluefields2012@hotmail.com	89269142	8797-2048 Alcaldia Bluefields, First floor, next to the auditorium.
11	Movimiento Cultural Leonel Rugama Instructor de Musica Donald Hodgson	Deselle Archibold Donald Hodgson (MOU firmado)		8706-5665	
12	BICU (Bluefields Indian and Caribbean University)	Henningston Omier (Vice-Rector)		25721910 25721116	
13	Jóvenes Instructores de Deportes Desembocadura del Rio Grande (Karawala)	Kevin Ingram (88399876) Abraham Levy (84011037)		88399876 84011037	Karawala, Desembocadura del Rio Grande
14	Alcaldia de Desembocadura del Rio Grande	Alcaldesa Betsy Sinclair	betsy_sinclair@yahoo.com	86688448	
15	Hotel Escuela Tia Irene (MOU firmado para Pasantias de jóvenes graduados de cursos vocacional de cocina regional)	Amanda Castillo		86219973	
16	Restaurante Pelican Bay (MOU firmado para Pasantias de jóvenes)	Victor Law Iris Zelaya			

	graduados de cursos vocacional de cocina regional)	(89041476)			
17	Magaly Rodas (Refresqueria Mokaccino)	Magaly Rodas	25722537		

ANNEX IV: SOURCES OF INFORMATION

Respondents by Community and Group

Municipality	Community	Group	Number
Bluefields	Bluefields	EFS Staff	14
		High School Students	7
		Educators	6
		Local government or community leaders*	3
		Parents	8
		Volunteers	4
		CAYAC members members	4
		Other	2
		Vocational Students	8
	Rama Cay	Primary Students	7
		CAYAC members	4
	Bluff	Primary Students	9
		Parents	5
Educators		6	
CAYAC members		2	
Desembocadura de La Cruz del Rio Grande	Karawala	EFS Staff	1
		High School Students	5
		Vocational Students	6
		Parents	5
		CAYAC members	5
		Educators	6
		Local government or community leaders	2
	Sandy Bay	High School Students	9
		Educators	1
		CAYAC members	5
Laguna de Perlas	Tasbapauni	CAYAC members	5
		Local government or community leaders	3
		Educators	1
		Parents	4
		Leveling Students	7
	Wawashang	Vocational Students	6
		Educators	5
		EFS Staff	1
	Laguna de Perlas	EFS Staff	2
		Educators	8

		Vocational Students	8
		CAYAC members	7
Laguna de Perlas	Haulover	High School Students	6
		Educators	10
		Parents	4
		CAYAC members	3
	Raitipura	Parents	6
Kukra Hill	Kukra Hill	Vocational Students	8
		Parents	6
		CAYAC members	9
		EFS Staff	1
		Educators	10
		Other	1
		Local government or community leaders	2
	Samuel Law	Parents	5
		Educators	1
Corn Island	Corn Island	Vocational Students	4
		Educators	1
		Parents	9
		Local government or community leaders	1
		EFS Staff	1
	Little Corn Island	High School Students	1
		Primary Students	5
		CAYAC members	2

* Excludes government / community leader participants in CAYAC

ANNEX V: GLOBAL COMMUNITIES ORGANIZATIONAL DIAGNOSTIC

Programa de Gobernabilidad Local

**Autovaloración y Reconocimiento de
Capacidades – ARC- Plan de Mejora
FADCANIC**

**Componente de Desarrollo
Organizacional**

Resultado ARC FADCANIC

Gobernabilidad

3.4 Promedio

Planificación Estratégica.

3.0 Promedio

Talento Humano

2.9 Promedio

Relaciones Externas

3.7 Promedio

Gestión de Servicios

3.2 Promedio

Desarrollo de Recursos

4.6 Promedio

Finanzas y Administración

4.4 Promedio

IDEAS DE MEJORA – FADCANIC

Dimensión	Idea de Mejora
Gobernabilidad	Elaborar Boletín Informativo para funcionarios de FADCANIC
Planificación Estratégica	Reestructurar Junta Directiva para lograr la diversidad
	Presentar el Plan Estratégico y Divulgarlo
Talento Humano	Formar Comisión para monitoreo del Plan Estratégico (Implementar el Plan)
	Finalizar proceso de satisfacción de personal
Relaciones Externas	Institucionalizar la Evaluación al Desempeño
	Desarrollar Diplomado en Liderazgo Comunitario a Voluntarios
Gestión de Servicios	Elaborar una Estrategia de Comunicación
	Regresar la información a la comunidad
	Construir un banco de información de proyectos
Desarrollo de Recursos Administración y Finanzas	Destinar un grupo de personas que formulen proyectos
	Abrir un Centro de Documentación
	Capacitar al personal en Formulación de Proyectos
	Desarrollar un Sistema de Información Interno
	Realizar intercambios de aprendizaje
	Capacitar al personal en TIC

IDEAS DE MEJORA – FADCANIC

- Validar el Plan Estratégico y elaborar un POA Institucional.
- Elaborar un Manual de Gestión del Talento Humano.
- Desarrollar Diplomado de Liderazgo Comunitario para Voluntarios.
- Elaborar una Estrategia de Comunicación.
- Fortalecer la Formulación de Proyectos y la sistematización de procesos.
- Crear un centro de documentación.
- Fortalecer el uso de las TIC.

U.S. Agency for International Development

1300 Pennsylvania Avenue, NW

Washington, DC 20523

Tel: (202) 712-0000

Fax: (202) 216-3524

www.usaid.gov