

Distribución: general

Fecha: 9 de junio de 2017

Original: inglés

**Publicado nuevamente por razones técnicas
(en español e inglés solamente)*

Tema 8 del programa

WFP/EB.A/2017/8-A/3*

Asuntos operacionales

Los documentos de la Junta Ejecutiva se pueden consultar en el sitio web del PMA (<http://executiveboard.wfp.org>).

Plan estratégico para Mozambique (2017-2021)

Duración	1 de julio de 2017 – 31 de diciembre de 2021
Costo total para el PMA	167.656.459 dólares EE.UU.
Código del marcador de género y edad*	2A

* <https://www.humanitarianresponse.info/system/files/documents/files/gm-overview-en.pdf>.

Resumen

Mozambique alcanzó algunas de las metas relativas al hambre del Objetivo de Desarrollo del Milenio 1, pero aún quedan problemas por superar para lograr el Objetivo de Desarrollo Sostenible 2, especialmente en lo relativo a las tasas de malnutrición crónica y la vulnerabilidad a los desastres naturales, que están entre las más altas del mundo.

El plan estratégico del PMA para el país (2017-2021) se basa en las conclusiones del examen estratégico de la iniciativa Hambre Cero, las enseñanzas extraídas y las consultas con las partes interesadas. Se centra en las esferas donde el PMA tiene mayores fortalezas que añaden valor al programa nacional de Hambre Cero, y concede prioridad a ayudar a las instituciones y programas gubernamentales, incluso cuando el PMA desempeña una función operacional. El PMA mantendrá su capacidad de asistencia humanitaria, al tiempo que respaldará la resiliencia a largo plazo y la labor destinada a atajar las causas subyacentes de la inseguridad alimentaria y la malnutrición. Se aplicará una perspectiva de género y se tendrán en cuenta los aspectos relativos a la nutrición en toda la cartera de proyectos.

Se abordarán los siguientes efectos estratégicos:

- i) Los hogares en las zonas de Mozambique afectadas por la inseguridad alimentaria pueden mantener el acceso a alimentos nutritivos suficientes a lo largo del año, incluso en momentos de crisis.
- ii) Las personas afectadas por las crisis en Mozambique son capaces de satisfacer sus necesidades alimentarias y nutricionales básicas durante e inmediatamente después de una crisis.

Coordinadores del documento:

Sr. C. Nikoi
Director Regional
África Meridional
Correo electrónico: chris.nikoi@wfp.org

Sra. K. Manente
Directora del PMA en el País
Correo electrónico: karin.manente@wfp.org

- iii) Los niños en las zonas con inseguridad alimentaria crónica tienen acceso a alimentos nutritivos a lo largo del año.
- iv) Las personas seleccionadas en las zonas de Mozambique a las que se ha asignado prioridad han mejorado su estado nutricional en consonancia con las metas nacionales para 2021.
- v) Los pequeños agricultores seleccionados en las zonas del norte y del centro de Mozambique han mejorado sus medios de subsistencia para 2021.
- vi) Los asociados del ámbito humanitario y del desarrollo en Mozambique cuentan con el apoyo de unos sólidos servicios relacionados con la cadena de suministro y la tecnología de la información y las comunicaciones eficaces y eficientes, así como con conocimientos especializados en la materia.

Los principales asociados del PMA son el Gobierno, la Organización de las Naciones Unidas para la Alimentación y la Agricultura, el Fondo Internacional de Desarrollo Agrícola, el Fondo de las Naciones Unidas para la Infancia, el Fondo de Población de las Naciones Unidas, la Entidad de las Naciones Unidas para la Igualdad de Género y el Empoderamiento de las Mujeres y organizaciones no gubernamentales.

El plan estratégico para el país está en consonancia con el programa del Gobierno Visión 2025 y su Plan quinquenal (2015-2019), que está integrado en el Marco de Asistencia de las Naciones Unidas para el Desarrollo relativo a Mozambique (2017-2020) y contribuye al logro de los resultados estratégicos 1, 2, 3 y 8 del Plan Estratégico del PMA para 2017-2021.

Proyecto de decisión*

La Junta aprueba el documento titulado “Plan estratégico para Mozambique (2017-2021)” (WFP/EB.A/2017/8-A/3*), cuyo costo total para el PMA asciende a 167,7 millones de dólares EE.UU.

* Se trata de un proyecto de decisión. Si desea consultar la decisión final adoptada por la Junta, sírvase remitirse al documento relativo a las decisiones y recomendaciones que se publica al finalizar el período de sesiones.

1. Análisis del país

1.1 Contexto nacional

1. Mozambique es un país de bajos ingresos y con déficit de alimentos¹, con una población fundamentalmente rural de 28 millones de habitantes. Ocupa el puesto 181 entre los 188 países clasificados en el índice de desarrollo humano de 2016, el puesto 104 entre los 118 países incluidos en el Índice Global del Hambre de 2016 y el puesto 139 entre los 157 países clasificados en el índice de desigualdad de género de 2015.

1.2 Progresos hacia el logro del Objetivo de Desarrollo Sostenible 2

Progresos hacia el logro de las metas del Objetivo de Desarrollo Sostenible 2

2. Mozambique alcanzó algunas de las metas relativas al hambre del Objetivo de Desarrollo del Milenio 1², pero aún quedan importantes desafíos por atender para lograr las metas del Objetivo de Desarrollo Sostenible (ODS) 2.
3. *Acceso a los alimentos.* El acceso económico sigue siendo un obstáculo importante. En 2010³, el 80 % de la población no podía permitirse una alimentación adecuada y el 46 % vivía por debajo del umbral de pobreza⁴. De los hogares encabezados por mujeres, el 63 % es pobre, frente al 52 % de aquellos encabezados por hombres⁵, y están expuestos al riesgo de sufrir inseguridad alimentaria y de recurrir a estrategias de supervivencia negativas⁶. Las redes de seguridad nacionales aún no ofrecen una alimentación adecuada a las personas más vulnerables. La vulnerabilidad a las crisis climáticas limitan aún más el acceso a los alimentos. Mozambique también acoge a solicitantes de asilo y refugiados de larga data⁷.
4. La inseguridad alimentaria afecta al 50 % de los hogares, el 24 % de los cuales vive en situación de inseguridad alimentaria crónica⁸; el 25 % de los hogares padece inseguridad alimentaria aguda al menos una vez al año⁹.
5. *Erradicación de la malnutrición.* La malnutrición crónica (retraso del crecimiento) afecta al 43 % de los niños menores de 5 años, una tasa que se considera muy grave¹⁰; los niveles de retraso del crecimiento son considerablemente más altos en las provincias septentrionales (del 55 % en Nampula en comparación con el 23 % en Maputo) y los progresos registrados en los últimos años han sido escasos. La malnutrición aguda (emaciación) aumentó del 4 % en 2008¹¹ al 6 % en 2011¹⁰, con picos regionales durante las crisis de origen climático¹².
6. La anemia afecta al 70 % de los niños menores de 5 años y al 55 % de las mujeres en edad reproductiva^{10,13}. Tanto la carencia de vitamina A en los niños menores de 5 años como la

¹ www.fao.org/countryprofiles/lifdc/es.

² Reducir la inseguridad alimentaria crónica y la subalimentación a la mitad.

³ PMA. 2010. *Cost of Diet in Mozambique*. Maputo.

⁴ Ministerio de Economía y Finanzas. 2015. *Household Budget Survey, 2014/15*. Maputo.

⁵ Chr. Michelsen Institute. 2009. *Monitoring and Evaluating Mozambique's Poverty Reduction Strategy, 2006–2008*. Bergen.

⁶ PMA. 2016. *Mozambique Trend Analysis. Key Food Security and Nutrition Indicators*. Roma.

⁷ Hay 14.800 solicitantes de asilo, la mayoría de los cuales proceden de Burundi, la República Democrática del Congo, Rwanda y Somalia. De ellos, 11.000 viven en el campamento de Maratane, en la provincia de Nampula.

⁸ Secretaría Técnica para la Seguridad Alimentaria y Nutricional (SETSAN). 2013. *Baseline Study on Food Security and Nutrition*. Maputo.

⁹ PMA. 2009. *Comprehensive Food Security and Vulnerability Analysis*. Maputo.

¹⁰ Instituto Nacional de Estadística. Ministerio de Salud. 2013. *Demographic and Health Survey (DHS) 2011*. Maputo.

¹¹ Instituto Nacional de Estadística. *Multiple Indicator Cluster Survey 2008*. Maputo.

¹² Durante la sequía provocada por El Niño, la malnutrición aguda global ascendió al 9 % en la provincia de Zambezia y al 6 % en Sofala según el Ministerio de Salud y la SETSAN.

¹³ La anemia está relacionada principalmente con una dieta deficiente, la malaria y parásitos intestinales. Naciones Unidas. 2015. *Common Agenda for the Reduction of Chronic Undernutrition*. Maputo.

carencia de hierro en los niños menores de 2 años se elevan al 69 %; la carencia de yodo afecta al 68 % de los niños de 6 a 12 años de edad.

Figura 1: Malnutrición entre los niños menores de 5 años

Nota: DHS = Encuesta demográfica y de salud; MICS = Encuesta de indicadores múltiples por conglomerados; IOF = Tercera encuesta nacional sobre los hogares.

7. Entre las causas subyacentes de la desnutrición figuran la pobreza y la inseguridad alimentaria¹⁴. Las causas inmediatas son la insuficiente ingesta de nutrientes y la escasa diversidad de la dieta, los escasos conocimientos sobre alimentos saludables, la preparación inadecuada de los alimentos, las comidas poco frecuentes y los altos niveles de enfermedades. La desnutrición es elevada incluso cuando la producción de alimentos es suficiente. Además, el 64 % de la población rural carece de acceso a agua limpia⁴ y el 90 % no utiliza servicios de saneamiento modernos.
8. *Productividad e ingresos de los pequeños agricultores.* El 70 % de los mozambiqueños dependen de la agricultura de subsistencia⁴; menos del 4 % de los pequeños agricultores son miembros de organizaciones de agricultores¹⁵, la mayoría de las cuales carece de estructura y apoyo. Gran parte de los pequeños agricultores vende sus productos a precios bajos porque la población tiene poco acceso al crédito y a la información sobre los mercados. Los mercados de las zonas rurales no están integrados. Las pérdidas posteriores a la cosecha ascienden al 30 % de la producción puesto que las capacidades de almacenamiento, elaboración y manipulación son limitadas¹⁶.
9. *La mayoría de los agricultores son mujeres*¹⁷. Tienen parcelas más pequeñas que los hombres y utilizan menos fertilizantes, pesticidas y maquinaria; tropiezan con más dificultades en el acceso al efectivo, la tierra y el ganado y en el control sobre los mismos, y están insuficientemente representadas en las organizaciones de agricultores.
10. *Sistemas alimentarios sostenibles.* La agricultura contribuye a un tercio del producto interno bruto (PIB)¹⁸. La producción de maíz¹⁹, yuca, frijoles y legumbres satisface la demanda nacional, pero se importan arroz, trigo, aceite vegetal y carne²⁰. El balance alimentario sigue siendo

¹⁴ Naciones Unidas. 2015. *Common Agenda for the Reduction of Chronic Undernutrition*. Maputo.

¹⁵ Ministerio de Agricultura y Seguridad Alimentaria. 2015. *Anuário de Estatísticas Agrárias, 2012–2014*. Maputo.

¹⁶ Banco Mundial. 2011. *Mozambique: Analysis of Public Expenditure in Agriculture*. Informe núm. 59918-MZ, Vol. I. Washington, D.C.

¹⁷ De los hogares encabezados por mujeres, el 76 % son agricultores, frente al 56 % de aquellos encabezados por hombres. Ministerio de Economía y Finanzas. 2015. *Household Budget Survey, 2014/15*. Maputo.

¹⁸ Véase: http://www.indexmundi.com/mozambique/gdp_composition_by_sector.html.

¹⁹ La mayor parte de la producción se consume localmente, pero se exporta un poco del maíz producido en el norte, debido a las malas condiciones de las carreteras y a la ineficiencia de los mercados.

²⁰ Carrilho, J., Abbas, M., Junior, A., Chidassica, J. y Mosca, J. 2016. *Food Security and Nutrition Challenges in Mozambique*. Maputo, *Observatório do Meio Rural*.

negativo. Se trabaja solo el 10 % de la tierra cultivable y se riega solo el 3 % de esa superficie²¹. Las crisis de origen climático también afectan a la producción de alimentos.

Entorno macroeconómico

11. En los últimos años, el PIB de Mozambique ha crecido a un ritmo medio anual del 7,5 %²², sobre todo gracias a la minería, el transporte, la industria manufacturera y la agricultura. Sin embargo, este crecimiento no ha sido suficientemente inclusivo²³. El aumento del uso de los recursos nacionales redujo la asistencia internacional para el desarrollo del 44 % del presupuesto nacional en 2010 al 24 % en 2015²⁴.
12. Las perspectivas económicas inmediatas se ven amenazadas por la alta inflación y la devaluación de la moneda nacional. La deuda externa alcanzó el 98 % del PIB en 2016, una tasa considerablemente superior al promedio del África subsahariana, que asciende al 37 %. No obstante, las previsiones económicas a largo plazo son generalmente positivas.

Principales vínculos intersectoriales

13. Mozambique es un país muy propenso a los desastres naturales. Las regiones meridionales y centrales sufren sequías periódicas, y casi todos los años se producen inundaciones en las principales cuencas fluviales y en los asentamientos urbanos con drenaje deficiente; el 60 % de la población vive en zonas costeras afectadas por desastres repentinos. Proyecciones recientes indican que el número de personas amenazadas por el hambre aumentará entre un 10 % y un 20 % de aquí a 2015 a causa del cambio climático, el 65 % de las cuales vivirán en el África subsahariana²⁵.
14. El 45 % de la población adulta es analfabeta: el 30 % en el caso de los hombres y el 58 % en el de las mujeres. La tasa de retención escolar en los grados de primero a séptimo de la enseñanza primaria asciende solo al 36 %. Una mayor proporción de niñas que de niños abandona la escuela, especialmente en los grados superiores como consecuencia, por ejemplo, del matrimonio precoz y de las grandes distancias que hay que recorrer para llegar a las escuelas.
15. La prevalencia del VIH es del 10,6 % (la octava tasa más alta del mundo), y 1,5 millones de personas son seropositivas, el 60 % de ellas, mujeres. El VIH/sida es una de las principales causas de muerte, y los programas de prevención y tratamiento tropiezan con obstáculos sociales y culturales.
16. La esperanza media de vida es de 55 años para los hombres y de 59 años para las mujeres. La tasa de mortalidad de niños menores de 5 años ha disminuido hasta situarse en 79 por cada 1.000 nacidos vivos y la tasa de mortalidad neonatal, en 57 por cada 1.000 nacidos vivos. La tasa de mortalidad materna es de 489 por cada 1.000 nacidos vivos²⁶, una de las más elevadas del mundo. El acceso a los servicios de salud sexual y reproductiva es limitado.

1.3 Carencias y desafíos

17. En el examen estratégico de la iniciativa Hambre Cero²⁰ y las consultas con las partes interesadas se hallaron las deficiencias siguientes:
 - La puesta en práctica de los marcos normativo y jurídico, en particular a nivel subnacional, se ve dificultada por la escasa elaboración de estrategias de ejecución.

²¹ Grupo del Banco Africano de Desarrollo. 2011. *Republic of Mozambique: Country Strategy Paper 2011–2015*. Maputo.

²² Fondo Monetario Internacional. 2016. *Country Report No. 16/10*. Washington, D.C.

²³ Marco de Asistencia de las Naciones Unidas para el Desarrollo (MANUD) relativo a Mozambique (2017-2020), análisis del país.

²⁴ MANUD (2017-2020).

²⁵ Krishnamurthy, P., Lewis, K., Choularton, R. 2015. *Climate impacts on food security and nutrition*. Met Office y PMA. Exeter, Reino Unido.

²⁶ Véase: <http://data.worldbank.org/indicator/SH.STA.MMRT/countries>.

- La insuficiente capacidad de ejecución de las instituciones gubernamentales, la limitada disponibilidad de personal cualificado y los escasos recursos afectan a los programas de nutrición y seguridad alimentaria, sobre todo a nivel provincial y de distrito.
- Las capacidades nacionales de preparación para la pronta intervención y respuesta en casos de emergencia no son suficientes para hacer frente a las frecuentes crisis de origen climático, a pesar de los progresos realizados en los últimos años.
- La fragmentación de la coordinación multisectorial entre el Gobierno y los asociados en materia de seguridad alimentaria y nutrición impide que la programación sea coherente y limita el examen de las diferencias regionales.
- El acceso a los mercados y sistemas alimentarios sostenibles es escaso, lo que impide a los pequeños agricultores comercializar los alimentos que producen a precios asequibles.
- La falta de datos sobre seguridad alimentaria y nutrición afecta a la planificación y selección de beneficiarios de los programas, la formulación de políticas basadas en datos empíricos y el análisis de su impacto.

1.4 Prioridades del país

Prioridades del Gobierno

18. La seguridad alimentaria y la nutrición son prioridades nacionales en los marcos normativos que se indican a continuación.
- En el programa Visión 2025 se concede prioridad al acceso a los alimentos con miras a mejorar las condiciones de vida y desarrollar el capital humano.
 - El Plan quinquenal del Gobierno (2015-2019) se centra en el empoderamiento de las mujeres y los hombres para lograr la equidad e igualdad de género, la reducción de la pobreza, el desarrollo económico, y la seguridad alimentaria y la nutrición.
 - El Plan operacional para el desarrollo agrícola (2015-2019)²⁷ se propone mejorar la soberanía alimentaria fortaleciendo las cadenas de valor, las asociaciones público-privadas y las organizaciones de agricultores.
 - El Plan general nacional para la prevención y mitigación de los desastres naturales (2006-2016) constituye la base de la gestión del riesgo de desastres. Este se complementa con la Estrategia nacional de adaptación al cambio climático y la mitigación de sus efectos, aprobada en 2012 y encabezada por el Ministerio de Tierras, Medio Ambiente y Desarrollo Rural.
 - La segunda Estrategia nacional para la seguridad social básica (2016-2024) aspira a mejorar la gestión y la cobertura de los programas de seguridad social, en particular durante las intervenciones en casos de emergencia y la fase de recuperación.
 - En el *Programa nacional de alimentação escolar* (Programa nacional de alimentación escolar [PRONAE]) de 2013 se prevé la ampliación de las actividades de alimentación escolar a todos los centros preescolares y las escuelas primarias, haciendo hincapié en las compras locales, la participación comunitaria y la educación nutricional.
 - El Plan de acción multisectorial para la reducción de la desnutrición crónica (2011-2020) y su Estrategia de enriquecimiento de alimentos tienen por objeto reducir el retraso del crecimiento entre los niños menores de 5 años, en reconocimiento de que la emaciación entre las mujeres embarazadas y lactantes y las niñas, así como entre los niños menores de 2 años, son factores de riesgo a este respecto.
 - En la Estrategia de 2009 relativa a los hogares de espera para mujeres embarazadas se determinan las necesidades alimentarias de las mujeres embarazadas próximas a dar a luz.

²⁷ En este plan se armonizan el Plan quinquenal con el Plan estratégico para el desarrollo del sector agrícola (2010-2019) y otros programas nacionales relacionados con la agricultura, la alimentación y la nutrición, como la segunda Estrategia nacional de alimentación y nutrición (ESAN II) y el Plan de acción para la seguridad alimentaria y nutricional (2008-2015).

El sistema de las Naciones Unidas y otros asociados

19. Mozambique fue uno de los primeros ocho países en participar en la iniciativa “Unidos en la acción”. El MANUD para 2017-2020 está alineado con el Plan quinquenal del Gobierno (2015-2019) y con la Agenda 2030 para el Desarrollo Sostenible.
20. Varios organismos de las Naciones Unidas colaboran en materia de seguridad alimentaria y nutrición, en particular mediante el Movimiento para el fomento de la nutrición (SUN). El PMA colabora con el Fondo de las Naciones Unidas para la Infancia (UNICEF) y la Organización Internacional del Trabajo (OIT) con objeto de brindar apoyo a la Estrategia nacional para la seguridad social básica.

2. Implicaciones estratégicas para el PMA

2.1 Experiencia del PMA y enseñanzas extraídas

21. En los últimos años, la oficina en el país ha dejado de centrarse en la ejecución directa para ayudar al Gobierno a hacerse cargo de los programas destinados a alcanzar el objetivo del Hambre Cero y de su elaboración, al tiempo que mantiene su capacidad para intervenir en caso de desastre cuando las capacidades del Gobierno se ven superadas.
22. En las recientes evaluaciones de las operaciones del PMA en Mozambique²⁸ se llegó a la conclusión de que la cartera de proyectos estaba en consonancia con las prioridades del PMA y el Gobierno y era pertinente para atender las necesidades de la población, y se recomendó que el PMA se centrara en mayor medida en el desarrollo de las capacidades y el apoyo técnico aprovechando sus fortalezas reconocidas²⁹. El PMA debe centrarse en la prevención de la malnutrición crónica en contextos distintos de los de las intervenciones de emergencia, mejorar sus capacidades de seguimiento y evaluación, y poner en práctica su enfoque de transformación de las relaciones de género en toda la cartera de proyectos.

2.2 Oportunidades para el PMA

23. En el examen estratégico y en las consultas con las partes interesadas se recomendó que el PMA se centrara en las esferas siguientes, prestando la debida atención a la igualdad de género:
 - seguir dirigiendo la acción en la esfera humanitaria al tiempo que fomenta las capacidades de intervención del Gobierno;
 - fortalecer la resiliencia al cambio climático y las capacidades nacionales en materia de gestión y preparación para la pronta intervención en casos de desastre donde faltan recursos financieros, técnicos y humanos, especialmente en los niveles descentralizados;
 - mejorar la capacidad de reacción ante las crisis y reforzar los requisitos para alcanzar el objetivo del Hambre Cero de los programas nacionales de protección social, permitiéndoles ampliar con rapidez la escala de sus actividades durante las crisis y aumentar al máximo su contribución a la seguridad alimentaria y nutricional;
 - traducir las políticas en actuaciones concretas a nivel comunitario mediante una mayor consulta con las comunidades, con miras a concebir soluciones pertinentes para los contextos locales (el PMA puede aprovechar su presencia sobre el terreno y sus operaciones para apoyar esta labor);
 - fortalecer la participación de los pequeños agricultores en los mercados agrícolas consolidando el apoyo del Gobierno y dando prioridad a los elementos de la cadena de valor relacionados con la demanda, y
 - hacer frente a la malnutrición crónica para reducir el retraso del crecimiento, en consonancia con las prioridades nacionales.

²⁸ Operación prolongada de socorro y recuperación 200355, programa en el país 200286 y fondo fiduciario 200574.

²⁹ Intervención en casos de emergencia, reducción del riesgo de desastres, protección social, alimentación escolar y logística.

2.3 Cambios estratégicos

24. Dada la frecuencia y magnitud de las emergencias, el apoyo del PMA será necesario en el futuro próximo a pesar de que la capacidad del Gobierno para intervenir en casos de emergencia ha mejorado. El PMA procurará potenciar al máximo la calidad de sus intervenciones, mejorar la resiliencia al cambio climático y optimizar las capacidades del Gobierno en materia de preparación para la pronta intervención y respuesta en casos de emergencia y la protección social a nivel nacional y descentralizado para reducir la necesidad de ayuda humanitaria externa.
25. El PMA apoyará la introducción de innovaciones y mejores prácticas en el análisis nacional integrado de la seguridad alimentaria y la nutrición; este análisis se basará en una evaluación de las capacidades institucionales de la SETSAN y estará respaldado por un plan general para el fortalecimiento de las capacidades.
26. El PMA continuará prestando apoyo al PRONAE ya que se prevé que el programa comience a utilizar recursos nacionales³⁰ para financiar la ampliación de escala de sus actividades durante el período de ejecución de este plan estratégico para el país (PEP). El PMA colaborará con el Gobierno para promover el argumento a favor de la alimentación escolar y procurará que en el marco del PRONAE se tengan más en cuenta la nutrición y la transformación de las relaciones de género, en consonancia con la Estrategia de género del Gobierno para el sector de la educación y el desarrollo humano (2016-2020).
27. El PMA prestará apoyo al tratamiento de la malnutrición aguda moderada durante las emergencias y, en otras ocasiones, se centrará en la prevención del retraso del crecimiento y en la reducción de las carencias de micronutrientes, de conformidad con la estrategia del Gobierno de lucha contra la malnutrición.
28. El PMA se centrará en la compra de alimentos locales para sus operaciones y ayudará a los pequeños agricultores, hombres y mujeres, a obtener acceso a otros mercados distintos del PMA, como instituciones y programas gubernamentales y asociados del sector privado que se dedican al enriquecimiento de alimentos.
29. Los servicios del PMA relacionados con la cadena de suministro son utilizados cada vez más por otros agentes, que reconocen su eficiencia y eficacia. El PMA comunicará con más firmeza su capacidad para prestar estos servicios y ampliará su participación en el fortalecimiento de las capacidades del Gobierno aprovechando sus conocimientos especializados en esferas como el almacenamiento, la manipulación y la contabilidad de productos alimenticios.
30. El presente PEP se basa en un análisis de género en el país y en un plan de acción en materia de género que se ajusta a la estrategia regional en materia de género y a la política del PMA en materia de género (2015-2020), con miras a reorientar la asistencia hacia la programación de actividades capaces de transformar las relaciones de género.

3. Orientación estratégica del PMA

3.1 Dirección, focalización e impacto previsto

31. Este PEP tiene en cuenta el examen estratégico, las enseñanzas extraídas y las consultas con las partes interesadas. Se centra en las esferas en que el PMA tiene mayores fortalezas para añadir valor al programa nacional de Hambre Cero y conceder prioridad a la ayuda a las instituciones y sistemas gubernamentales, incluso cuando el PMA desempeña una función operacional. El PMA mantendrá su capacidad de asistencia humanitaria y respaldará la resiliencia a largo plazo y la labor destinada a atajar las causas subyacentes de la inseguridad alimentaria y la malnutrición. En todos los programas se tendrán en cuenta la igualdad de género y la nutrición. En todo el PEP, salvo en la actividad 7, se incorporan mensajes destinados a lograr cambios sociales y de comportamiento capaces de transformar las relaciones de género y que tienen en cuenta la edad.
32. El PEP está en consonancia con el programa del Gobierno Visión 2025 y su Plan quinquenal (2015-2019), así como con las políticas sectoriales pertinentes, y está integrado con el MANUD para

³⁰ Recursos procedentes de un canje de deuda por financiación del desarrollo concordado con el Gobierno de la Federación de Rusia.

2017-2020. Pone en práctica el Plan Estratégico del PMA para 2017-2021 y los resultados estratégicos 1, 2, 3 y 8 en el país.

3.2 Efectos estratégicos, esferas prioritarias, productos previstos y actividades principales

Efecto estratégico 1: Los hogares en las zonas de Mozambique afectadas por la inseguridad alimentaria pueden mantener el acceso a alimentos nutritivos suficientes a lo largo de todo el año, incluso en períodos de crisis.

33. En el marco de este efecto estratégico se adopta un enfoque multifacético para aumentar la resiliencia al cambio climático en las instituciones nacionales y las comunidades vulnerables con miras a reducir la necesidad de intervenciones humanitarias.
34. El efecto estratégico 1 está en consonancia con el resultado estratégico 1 del PMA y la meta 1 del ODS 2, así como con las siguientes metas nacionales de los ODS: la prioridad 5 del objetivo estratégico 5 del Plan quinquenal; la sección 4.4 de la segunda Estrategia y el Plan de acción para la seguridad alimentaria y nutricional, y el pilar 1 de la segunda Estrategia nacional para la seguridad social básica (2015-2019).

Esferas prioritarias

35. Este efecto estratégico contribuye al fomento de la resiliencia.

Productos previstos

36. El efecto estratégico 1 se logrará mediante cinco productos:
 - Las personas en las zonas propensas a sufrir crisis se benefician de la mayor capacidad del Gobierno en materia de planificación, preparación, intervención y recuperación respecto de las crisis para satisfacer sus necesidades básicas en épocas de crisis.
 - Las personas afectadas por las crisis se benefician de la mayor capacidad del Gobierno para prestar servicios ampliados de redes de seguridad a fin de satisfacer sus necesidades básicas en épocas de crisis.
 - Las comunidades seleccionadas afectadas por la inseguridad alimentaria se benefician de la construcción o rehabilitación de activos que mejoran la seguridad alimentaria y fomentan la resiliencia a las crisis naturales y el cambio climático.
 - Los hogares seleccionados se benefician de la mejora de los conocimientos en materia de nutrición, prácticas de cuidado y alimentación sana para mejorar su consumo de alimentos y estado nutricional.
 - Las comunidades seleccionadas afectadas por la inseguridad alimentaria reciben transferencias de alimentos o de base monetaria condicionadas a fin de mejorar su consumo de alimentos.

Actividades principales

37. ***Actividad 1: Fortalecer las capacidades del Gobierno a nivel nacional, subnacional y comunitario en materia de preparación, intervención y recuperación en caso de crisis de origen climático.*** El PMA apoyará las capacidades de preparación para la pronta intervención, planificación, gestión y coordinación del Instituto Nacional de Gestión de Desastres (INGC) y otras entidades pertinentes, especialmente a nivel descentralizado. Una evaluación inicial de las capacidades contribuirá a adoptar un enfoque sistemático y a mejorar la armonización entre el PMA y otros asociados como el UNICEF, el Programa de las Naciones Unidas para el Desarrollo, la Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO), la Entidad de las Naciones Unidas para la Igualdad de Género y el Empoderamiento de las Mujeres (ONU-Mujeres) y organizaciones no gubernamentales (ONG).
38. El PMA prestará apoyo a la SETSAN y a otros organismos en relación con los análisis integrados de la seguridad alimentaria y la nutrición, el seguimiento y la gestión de la información, haciendo

- especial hincapié en los datos sobre nutrición. El instrumento para subsanar el déficit de nutrientes³¹ aportará datos adicionales para orientar dicha programación.
39. El enfoque de tres niveles se ampliará a nivel nacional, provincial y comunitario a fin de facilitar la participación de múltiples partes interesadas y la adopción de enfoques multidisciplinares para el fomento de la resiliencia.
 40. *Actividad 2: Prestar asistencia técnica al Gobierno para ayudarlo a realizar programas de protección social que permitan responder a las crisis y tengan en cuenta los problemas relacionados con el hambre.* El PMA colaborará con el Ministerio de Género, Infancia y Acción Social y el INGC para mejorar la capacidad de respuesta ante crisis de los programas nacionales de protección social, por ejemplo, incrementando la alineación entre los sistemas de protección y los de ayuda humanitaria; mejorando las normas relativas a los activos para aumentar las capacidades de adaptación y preparación para la pronta intervención en relación con los riesgos climáticos del Programa de redes de seguridad basado en actividades productivas, y estudiando opciones para mejorar los resultados nutricionales de los programas.
 41. El PMA proporcionará asistencia en forma de distribución de alimentos y de transferencias de base monetaria en coordinación con el Programa de redes de seguridad basado en actividades productivas para la creación de activos, con miras a aumentar la resiliencia a nivel comunitario en consonancia con el enfoque de tres niveles, centrándose en la calidad y la pertinencia de los activos, en la determinación de los activos importantes para la nutrición y en los activos que benefician a las mujeres y que controlan hombres y mujeres por igual. Para ello habrá que realizar una planificación comunitaria participativa; asimismo, puede que sea necesario crear activos para mejorar el acceso a los mercados y los centros de salud, y recuperar tierras degradadas para apoyar la producción local de alimentos diversos y nutritivos. El PMA garantizará una participación equitativa de hombres y mujeres en todas las etapas. Las enseñanzas extraídas orientarán los programas de redes de seguridad productivas del Gobierno.

Efecto estratégico 2: Las personas afectadas por las crisis en Mozambique están en condiciones de satisfacer sus necesidades alimentarias y nutricionales básicas en el curso e inmediatamente después de una crisis.

42. El PMA continuará atendiendo las necesidades en materia de seguridad alimentaria y nutrición relacionadas con las crisis cuando excedan la capacidad del Gobierno. Apoyará la coordinación de la asistencia humanitaria al copresidir el equipo humanitario en el país y el módulo de seguridad alimentaria, compuesto por representantes de organismos del sistema de las Naciones Unidas, ONG y donantes. También prestará apoyo a los refugiados en el país. El efecto estratégico 2 respalda el resultado estratégico 1 del PMA, la meta 1 del ODS 2 y los objetivos 1 y 2 del Plan general nacional para la prevención y mitigación de los desastres naturales.

Esferas prioritarias

43. Este efecto estratégico se centra en la respuesta a la crisis.

Productos previstos

44. El efecto estratégico 2 se logrará mediante tres productos:
 - Las personas afectadas por las crisis reciben transferencias de alimentos o de base monetaria no condicionadas para satisfacer sus necesidades alimentarias y nutricionales básicas.
 - Los niños y las mujeres embarazadas y lactantes malnutridos afectados por las crisis reciben alimentos nutritivos especializados para tratar la malnutrición aguda y reducir las tasas de incidencia de la misma.
 - Las personas afectadas por las crisis se benefician de la mejora de los conocimientos en materia de nutrición, prácticas de cuidado y alimentación sana para mejorar su estado nutricional.

³¹ Véase el efecto estratégico 4.

Actividades principales

45. *Actividad 3: Realizar transferencias de efectivo y/o de alimentos en beneficio de los hogares vulnerables afectados por crisis.* El PMA proporcionará asistencia alimentaria y nutricional cuando las necesidades superen las capacidades institucionales y de respuesta financiera del Gobierno; se asegurará que mujeres y hombres se beneficien por igual. El ámbito de la actividad se basa en las tendencias relativas a los desastres de años anteriores e incluye asistencia de socorro en respuesta a crisis, como sequías de aparición lenta, inundaciones repentinas y otras crisis de origen natural y causadas por el hombre. Esta actividad también incluye labores de recuperación temprana y tratamiento de la malnutrición aguda moderada. El plan actual prevé actividades de alimentación escolar de emergencia hasta al menos diciembre de 2017. En caso de emergencias de gran envergadura, el efecto estratégico 2 se ampliará para permitir al PMA prestar una asistencia alimentaria y nutricional adaptada a la situación.
46. Esta actividad incluye apoyo a las evaluaciones de la situación alimentaria y nutricional, capacitación, desarrollo de sistemas y aprendizaje relacionado directamente con la ejecución y la mejora de la calidad de las intervenciones de emergencia del PMA.
47. El PMA proporcionará asistencia alimentaria a los refugiados en el campamento de Maratane. Se prevé que el número de refugiados que necesitan asistencia disminuya durante la ejecución del PEP a medida que surta efecto el apoyo complementario prestado a las actividades de fomento de los medios de subsistencia y de la autosuficiencia para refugiados ejecutadas en cooperación con la Oficina del Alto Comisionado de las Naciones Unidas para los Refugiados (ACNUR), el Programa de las Naciones Unidas para los Asentamientos Humanos (ONU-Hábitat) y la FAO; esta actividad también servirá a poner a prueba nuevos enfoques para abordar el problema del desplazamiento prolongado de los refugiados.

Efecto estratégico 3: Los niños que viven en las zonas con inseguridad alimentaria crónica tienen acceso a alimentos nutritivos a lo largo de todo el año.

48. El efecto estratégico 3 respalda el PRONAE en el suministro de comidas nutritivas a los niños vulnerables en edad escolar, sobre todo mediante actividades de desarrollo de la capacidad destinadas a mejorar las capacidades del Ministerio de Educación y Desarrollo Humano para gestionar el programa ampliado de forma sostenible. La ejecución directa del PMA irá reduciéndose gradualmente a medida que el ministerio asuma mayores responsabilidades de gestión.
49. Este efecto está en consonancia con el resultado estratégico 1 del PMA, la meta 1 del ODS 2, el objetivo principal del PRONAE, el Plan estratégico para el sector de la educación (2012-2019) y la Estrategia de género para el sector de la educación y el desarrollo humano (2016-2020).

Esferas prioritarias

50. Este efecto estratégico se centra en las causas profundas.

Productos previstos

51. El efecto estratégico 3 se logrará mediante tres productos:
 - Los escolares seleccionados por el programa nacional de alimentación escolar con productos locales se benefician de la mayor capacidad del Gobierno en materia de diseño, finanzas y ejecución, que les ayuda a satisfacer sus necesidades alimentarias y nutricionales básicas y aumenta la asistencia y la retención escolares.
 - Los escolares seleccionados por el PMA reciben una comida nutritiva todos los días que asisten a la escuela a fin de satisfacer las necesidades alimentarias y nutricionales básicas y aumentar la asistencia y la retención escolares.
 - Los escolares seleccionados se benefician de la mejora de los conocimientos en materia de nutrición, prácticas de cuidado y alimentación sana para mejorar su estado nutricional.

Actividades principales

52. *Actividad 4: Fortalecer la capacidad de las entidades gubernamentales encargadas del programa nacional de alimentación escolar con productos locales.* Las actividades del PMA para el fortalecimiento de las capacidades del Ministerio de Educación y Desarrollo Humano se centrarán en: i) la mejora de la base de financiación para la alimentación escolar mediante análisis de la relación costo-beneficio y un plan de promoción para el PRONAE; ii) el fortalecimiento de la coordinación intersectorial para el PRONAE; iii) la capacitación de los miembros de los consejos escolares y los encargados de la gestión de la alimentación escolar; iv) la capacitación en gestión de la cadena de suministro y seguimiento; v) la educación en materia de higiene y nutrición, y vi) la horticultura.
53. El PMA ejecutará el PRONAE conjuntamente con el Ministerio de Educación y Desarrollo Humano y continuará poniendo a prueba modelos de ejecución que servirán de base para la toma de decisiones y las inversiones del Gobierno, incluso para subsanar las carencias de micronutrientes mediante el uso de alimentos enriquecidos, el suministro de suplementos de micronutrientes y la diversificación de la alimentación. El instrumento para subsanar el déficit de nutrientes ayudará a elaborar estrategias para mejorar la ingesta de nutrientes de las adolescentes en las escuelas.
54. El PMA promoverá la transformación de las relaciones de género en el marco del PRONAE por medio de: i) iniciativas comunitarias destinadas a aumentar los conocimientos relacionados con la igualdad de género y el empoderamiento de la mujer; ii) la distribución experimental de raciones para llevar a casa a las niñas en los cursos finales del ciclo primario, donde el abandono aumenta considerablemente entre las alumnas; iii) una evaluación de dicha actividad piloto para orientar la toma de decisiones del Gobierno, y iv) la promoción de la representación de las mujeres en los comités de gestión de la alimentación escolar y en la capacitación conexa.

Efecto estratégico 4: Para 2012 las personas seleccionadas en las zonas de Mozambique a las que se ha asignado prioridad presentan un mejor estado nutricional en consonancia con las metas nacionales para 2021.

55. Los niveles de retraso del crecimiento y las carencias de micronutrientes son elevados y la emaciación, aunque relativamente poco frecuente, contribuye al retraso del crecimiento. El Gobierno aspira a lograr la autosuficiencia en relación con los programas basados en alimentos nutritivos especializados.
56. El PMA obtendrá datos mediante cuatro estudios y una intervención destinada a ayudar al Gobierno a lograr sus objetivos nutricionales mediante el aumento de la disponibilidad, el acceso, la demanda y el consumo de alimentos inocuos y nutritivos, o servicios relacionados con la nutrición. El objetivo es reducir las carencias de micronutrientes entre las mujeres y las niñas en edad reproductiva y el retraso del crecimiento entre los niños menores de 5 años en entornos con una elevada prevalencia del VIH. Podrán añadirse otras intervenciones relacionadas con este efecto en función de los datos empíricos recopilados. El PMA colaborará con sus asociados de la Red de las Naciones Unidas del Movimiento para el fomento de la nutrición (Movimiento SUN)³² y la Alianza mundial para mejorar la nutrición (GAIN) en la Red de empresas del Movimiento SUN.
57. El efecto estratégico 4 está en consonancia con el resultado estratégico 2 del PMA, la meta 2 del ODS 2, la prioridad 2 del objetivo estratégico 2 del Plan quinquenal y el Plan de acción multisectorial para la reducción de la desnutrición crónica (2011-2020).

³² Red compuesta por la FAO, el FIDA, el UNFPA, el UNICEF y la Organización Mundial de la Salud.

Esferas prioritarias

58. Este efecto estratégico se centra en las causas profundas.

Productos previstos

59. El efecto estratégico 4 se logrará mediante dos productos:

- Las personas vulnerables en Mozambique se benefician de la mayor capacidad nacional basada en datos empíricos para luchar contra el retraso del crecimiento y las carencias de micronutrientes a fin de mejorar su estado nutricional.
- Las personas vulnerables en Mozambique se benefician de la mejora de los conocimientos en materia de nutrición, prácticas de cuidado y alimentación sana para mejorar su estado nutricional.

Actividades principales

60. *Actividad 5: Fortalecer las capacidades de las entidades gubernamentales encargadas de la aplicación de la estrategia nacional para combatir el retraso del crecimiento y las carencias de micronutrientes, y prestarles asistencia técnica.* Mediante un estudio, en el que se utilizará el instrumento para subsanar el déficit de nutrientes y se incorporará un análisis participativo de la situación de género, se determinarán los obstáculos que impiden la disponibilidad, el acceso, la demanda y el consumo de los alimentos inocuos y nutritivos y de los servicios relacionados con la nutrición en contextos de desarrollo y en situaciones de emergencia; se seleccionarán opciones eficaces en función de los costos para las modalidades de transferencia; se orientarán las estrategias integradas de seguridad alimentaria y nutrición, y se optimizarán los aspectos relacionados con la nutrición de otras actividades del PEP³³.
61. El PMA y el Ministerio de Salud procurarán mejorar las prácticas nutricionales entre los padres de los niños pequeños y aumentar el acceso a los hogares de espera para mujeres embarazadas y adolescentes. En un estudio se examinarán: i) la conveniencia de los incentivos para aumentar la utilización de este servicio; ii) formas de aumentar el acceso a los servicios de atención prenatal y los hogares de espera mediante la sensibilización entre las mujeres y las niñas, y iii) las opciones de educación para las mujeres y las niñas en estos hogares a fin de mejorar sus prácticas relacionadas con la nutrición y prevenir el retraso del crecimiento.
62. En el marco de un tercer estudio se analizará la viabilidad de la producción nacional de SuperCereal para el tratamiento de la malnutrición aguda moderada entre los niños mayores de 5 años, los adolescentes y los adultos aprovechando la asociación del PMA con empresas que se dedican al enriquecimiento de alimentos a gran escala.
63. Habida cuenta de la relación que existe entre el VIH y la malnutrición aguda, el PMA ayudará al Gobierno a comprender hasta qué punto la reducción de la malnutrición aguda entre las mujeres embarazadas y lactantes y las niñas y entre los niños menores de 5 años impulsa la adopción y la continuación del tratamiento del VIH entre los pacientes. De esta forma se orientarán las políticas y los programas del Gobierno relacionados con la nutrición y el VIH.
64. El PMA contribuirá a reducir las carencias de micronutrientes entre las mujeres y las adolescentes embarazadas o en edad reproductiva incrementando la disponibilidad de alimentos básicos enriquecidos y de alimentos especializados enriquecidos. Prestará asistencia al Ministerio de Industria y Comercio para ampliar los programas de enriquecimiento de alimentos y fortalecer las instalaciones de enriquecimiento de la harina de maíz y de trigo, el aceite vegetal y el azúcar, así como los molinos de martillos de las zonas rurales que enriquecen la harina de maíz. En el estudio basado en el instrumento para subsanar el déficit de nutrientes se determinarán otras opciones para la estrategia nacional de enriquecimiento de alimentos.
65. El PMA seguirá desarrollando modelos que propicien una transformación de las relaciones de género y tengan en cuenta la edad para el programa nacional de comunicación destinado a promover cambios sociales y de comportamiento, centrándose en el enriquecimiento de los

³³ Véanse los efectos estratégicos 3 y 5.

alimentos y la alimentación sana, en las prácticas de alimentación de lactantes y niños pequeños, y en la salud y la nutrición entre las mujeres y las niñas en edad reproductiva.

Efecto estratégico 5: Para 2021 los pequeños agricultores seleccionados en las zonas del norte y del centro de Mozambique cuentan con mejores medios de subsistencia.

66. Mozambique fue uno de los primeros países en participar en la iniciativa “Compras para el progreso” y en la iniciativa “Compras de África para los africanos”. El PMA colabora con la FAO y el Fondo Internacional de Desarrollo Agrícola (FIDA) en el ámbito de las cadenas de suministro de productos agrícolas y seguirá ayudando al Gobierno y las organizaciones de agricultores a ampliar la gama de mercados competitivos para los pequeños agricultores y los cultivadores comerciales. En colaboración con la FAO y el FIDA, el PMA hará lo posible para fortalecer las sinergias relacionadas con el acceso a los factores de producción, la productividad y la creación de valor añadido, así como para acortar las cadenas de valor a fin de que los agricultores puedan aumentar su cuota de mercado.
67. Este efecto está en consonancia con el resultado estratégico 3 del PMA, la meta 3 del ODS 2, la prioridad 2 del objetivo estratégico 1 del Plan quinquenal y el Plan operacional para el desarrollo agrícola.

Esferas prioritarias

68. Este efecto estratégico se centra en las causas profundas.

Productos previstos

69. El efecto estratégico 5 se logrará mediante dos productos:
- Los pequeños agricultores seleccionados se benefician del apoyo aportado por el PMA a las cadenas de valor para mejorar el acceso a mercados rentables e incrementar sus ingresos.
 - Los hogares de pequeños agricultores seleccionados se benefician de la mejora de los conocimientos en materia de nutrición, prácticas de cuidado y alimentación sana para mejorar su estado nutricional.

Actividades principales

70. *Actividad 6: Mejorar las capacidades de los pequeños agricultores en materia de agrupación, comercialización y adopción de decisiones, prestando especial atención a las mujeres.* El PMA colaborará con la FAO y las estructuras provinciales y de distrito del Ministerio de Agricultura y Seguridad Alimentaria para aumentar el número de pequeños agricultores en las organizaciones de agricultores y fortalecer las capacidades de estas organizaciones en materia de negocios, gestión organizativa y agrupación, almacenamiento y manipulación de alimentos, y control de la calidad para reducir las pérdidas posteriores a la cosecha. El PMA dará prioridad a las organizaciones dirigidas por mujeres y apoyará a los miembros que sean mujeres mediante la promoción de tecnologías que permitan ahorrar mano de obra y la capacitación sobre cuestiones de género destinada a mujeres y hombres. La oficina en el país aprovechará la experiencia adquirida en otros países para orientar su labor en materia de acceso a los mercados agrícolas³⁴. El efecto estratégico 5 podrá ampliarse en función de las necesidades y los fondos disponibles.

³⁴ Malawi en relación con el intercambio de alimentos, Uganda respecto a las pérdidas posteriores a la cosecha y Zimbabwe en cuanto a la mitigación de riesgos.

Efecto estratégico 6: Los asociados en la acción humanitaria y el desarrollo en Mozambique cuentan con el sólido apoyo de unos servicios eficaces y eficientes en las esferas de la cadena de suministro y la tecnología de la información y las comunicaciones, así como con competencias especializadas al respecto.

71. Hay una demanda cada vez mayor entre los asociados de los servicios del PMA de gestión de la cadena de suministro y de sus conocimientos especializados reconocidos para hacer frente a los déficits de capacidad y garantizar la ejecución más eficaz de los programas destinados a alcanzar el objetivo del Hambre Cero en contextos humanitarios y de desarrollo. Este efecto está en consonancia con el resultado estratégico 8 del PMA y la meta 16 del ODS 17, así como con el pilar 3 y el objetivo estratégico 1 del Plan quinquenal (2015-2019).

Esferas prioritarias

72. Este efecto estratégico se centra en el fomento de la resiliencia.

Productos previstos

73. El efecto estratégico 6 se logrará mediante dos productos:
- Las comunidades vulnerables se benefician de la prestación de servicios relacionados con la cadena de suministro y la tecnología de la información y de la aportación de competencias especializadas por parte del PMA al Gobierno y a otros asociados que aumentan la eficacia de los programas humanitarios y de desarrollo.
 - Las comunidades vulnerables se benefician de las mayores capacidades del Gobierno y de otros asociados en materia de cadena de suministro, que aumentan la eficacia de los programas humanitarios y de desarrollo.

Actividades principales

74. *Actividad 7: Prestar servicios relacionados con la cadena de suministro a los asociados en la acción humanitaria y el desarrollo.* El PMA fortalecerá las capacidades de las instituciones nacionales en esferas tales como la gestión, manipulación y almacenamiento de alimentos y la contabilidad. Prestará servicios relacionados con la cadena de suministro al Ministerio de Salud, el Ministerio de Educación y Desarrollo Humano, el INGC, el UNICEF, el Fondo de Población de las Naciones Unidas (UNFPA), el Banco Mundial, donantes como la Agencia de los Estados Unidos para el Desarrollo Internacional y ONG. Entre estos servicios cabe destacar la compra, almacenamiento y manipulación de alimentos, el despacho de aduana, la gestión de las existencias, el transporte y los controles de la calidad y la cantidad. El PMA gestionará y coordinará los módulos de acción agrupada de logística humanitaria y de telecomunicaciones cuando estos entren en funcionamiento.

3.3 Estrategias de transición y retirada

75. Las estrategias de transición y retirada del PMA se basan en avanzar progresivamente hacia el objetivo a más largo plazo de acabar con el hambre en Mozambique. A medida que aumente efectivamente la capacidad del Gobierno de hacer frente al hambre y la malnutrición y se refuercen los sistemas correspondientes, el apoyo del PMA se irá reduciendo poco a poco y se irá centrando más en prestar asistencia técnica y subsanar las deficiencias persistentes en materia de capacidad. Para moverse en esta dirección durante el período abarcado por el PEP, la prestación de apoyo al proceso de apropiación nacional de los programas destinados a alcanzar el objetivo del Hambre Cero será el principio rector en que se inspirarán todas las actividades del presente PEP. La cartera de proyectos del PMA se centra en el fortalecimiento de la capacidad y en la asistencia técnica con objeto de mejorar la capacidad del Gobierno para gestionar programas de calidad, impulsar la igualdad de género y recopilar datos empíricos a fin de mejorar la labor de promoción, la orientación normativa y la programación para poner fin al hambre. Cuando el PMA desempeñe una función operacional, lo hará en combinación con el fortalecimiento de la capacidad e iniciativas de aprendizaje.

4. Modalidades de ejecución

4.1 Análisis de los beneficiarios³⁵

CUADRO 1: BENEFICIARIOS DE LAS TRANSFERENCIAS DE ALIMENTOS Y DE BASE MONETARIA, POR EFECTO ESTRATÉGICO Y ACTIVIDAD				
Efecto estratégico	Actividad	Mujeres y niñas	Hombres y niños	Total
1	Actividad 2	10 400	9 600	20 000
2	Actividad 3	282 103	265 897	548 000
	Asistencia de socorro para emergencias de aparición rápida	83 200	76 800	160 000
	Asistencia de socorro para emergencias de aparición lenta	41 600	38 400	80 000
	Asistencia destinada a la recuperación temprana	197 600	182 400	380 000
	Alimentación escolar de emergencia	47 863	52 137	100 000
	Tratamiento de la malnutrición aguda moderada: niños menores de 5 años	7 680	8 320	16 000
	Tratamiento de la malnutrición aguda moderada: mujeres embarazadas y lactantes y niñas	4 000		4 000
	Refugiados: medias raciones	1 560	1 440	3 000
	Refugiados: raciones completas	2 600	2 400	5 000
3	Actividad 4	174 359	189 926	364 285
Total*		570 862	561 423	1 132 285
Total ajustado (excluidas las superposiciones)		466 862	465 423	932 285

* Cifras acumulativas de los beneficiarios; el total ajustado incluye las superposiciones entre las distintas actividades; no se incluyen los beneficiarios de las actividades de recuperación porque coinciden con los beneficiarios de la asistencia de socorro.

76. El enfoque de tres niveles y el análisis de los riesgos climáticos orientarán la selección geográfica para la creación de activos en la actividad 2. Los beneficiarios de las actividades de planificación comunitaria participativa y de las intervenciones de asistencia alimentaria para la creación de activos del PMA incluirán, como mínimo, el 50 % de mujeres. Los beneficiarios de la actividad 3 se seleccionarán con arreglo a la Clasificación Integrada de la Seguridad Alimentaria en Fases. El ACNUR determina quiénes han de recibir la asistencia alimentaria; se proporcionan raciones completas a los nuevos refugiados y a los que son vulnerables, y medias raciones a los refugiados de larga data. La actividad 4 estará dirigida a los alumnos de las escuelas primarias donde los indicadores de inseguridad alimentaria crónica sean altos y los de educación, bajos.
77. Las intervenciones de fortalecimiento de la capacidad y prestación de servicios estarán dirigidas a los ministerios, instituciones nacionales y particulares.
78. La oficina en el país utilizará el mecanismo de retroinformación de los beneficiarios para aumentar al máximo la rendición de cuentas a las poblaciones afectadas y, por consiguiente, la calidad y la transparencia de sus intervenciones. Mediante una línea telefónica especial y una dirección de correo electrónico se atenderán directamente las quejas y observaciones de los beneficiarios.

³⁵ El número efectivo de los beneficiarios se desglosará por sexo y edad.

4.2 Transferencias

Transferencias de alimentos y de base monetaria

79. Las canastas de alimentos en especie obedecen a los hábitos alimentarios locales y las necesidades nutricionales. Se utilizan harina de maíz y aceite vegetal enriquecidos y sal yodada. Las comidas escolares se complementan con productos frescos comprados localmente. La ración para las mujeres embarazadas y niñas (333 gramos de SuperCereal al día³⁶) se basa en el protocolo del Ministerio de Salud para la rehabilitación nutricional.
80. El seguimiento periódico de los mercados, que incluirá el seguimiento por móvil, servirá de base para las decisiones sobre la programación de las transferencias de base monetaria en el marco de las actividades 2 y 3. Estas transferencias se basan en los precios de mercado y se ajustan para tener en cuenta las fluctuaciones de los precios. En la actividad 2, el 70 % de las transferencias serán de base monetaria, siempre y cuando los mercados sean estables. En la actividad 3, el 50 % de las transferencias condicionadas serán cupones para alimentos. El PMA estudiará la posibilidad de utilizar transferencias de base monetaria para los refugiados. Todas las transferencias beneficiarán por igual a las mujeres y a los hombres.

³⁶ Véase el Cuadro 2.

CUADRO 2: RACIONES DE ALIMENTOS (GRAMOS/PERSONA/DÍA) O VALOR DE LAS TRANSFERENCIAS DE BASE MONETARIA (DÓLARES/PERSONA/DÍA), POR EFECTO ESTRATÉGICO Y ACTIVIDAD

	Efecto estratégico 1		Efecto estratégico 2											Efecto estratégico 3			
Actividad	Prestar asistencia técnica al Gobierno para ayudarlo a hacer que los programas de protección social sean capaces de responder a las crisis y tengan en cuenta el hambre		Realizar transferencias de efectivo y/o de alimentos en beneficio de los hogares vulnerables afectados por crisis											Fortalecer la capacidad de las entidades gubernamentales encargadas del programa nacional de alimentación escolar con productos locales			
Tipo de beneficiario	Beneficiarios ordinarios	Beneficiarios ordinarios	Refugiados (ración completa)	Refugiados (ración reducida a la mitad)	Refugiados (ración completa)	Refugiados (ración reducida a la mitad)	Niños de 6 a 59 meses	Mujeres embarazadas y niñas	Alimentación escolar de emergencia	Asistencia de socorro en emergencias de aparición rápida	Asistencia de socorro en emergencias de lenta aparición	Recuperación temprana		Beneficiarios ordinarios	Beneficiarios ordinarios		
Modalidad	Transferencias de base monetaria	Alimentos	Alimentos	Alimentos	Transferencias de base monetaria	Transferencias de base monetaria	Alimentos	Alimentos	Alimentos	Alimentos	Transferencias de base monetaria	Alimentos	Transferencias de base monetaria	Alimentos	Transferencias de base monetaria	Alimentos	Transferencias de base monetaria
Cereales: maíz		267	480	240								480		267			
Cereales: harina de maíz									150	480		0		0		150	
Aceite			20	20					10	25		25				10	
Sal									3							3	
SuperCereal								333									
Alimentos suplementarios listos para el consumo							100										
Kilocalorías/día		1 110	2 133	1 155			1 076	1 251	738	2 181		2 177		1 110		2 718	
Porcentaje de kilocalorías de origen proteínico		12,2	11	11			10,5	16,3	10,5	9,9		10,7		12,2		10,5	
Porcentaje de kilocalorías de origen lipídico		10,6	18,3	24,7			59,0	19,2	15,6	13,9		20,0		10,6		15,6	
Transferencia de base monetaria (dólares/persona/día)	0,22				0,44	0,22					0,4		0,4		0,22		0,148
Días de alimentación por año	120	120	360	360	360	360	90	180	194	90	90	90	90	180	180	194	194

CUADRO 3: TOTAL DE NECESIDADES DE ALIMENTOS Y TRANSFERENCIAS DE BASE MONETARIA, Y VALOR CORRESPONDIENTE		
Tipo de alimento/transferencias de base monetaria	Total (toneladas)	Total (dólares)
Cereales	34 698	18 541 188
Legumbres secas	6 069	4 173 589
Aceite y grasas	1 684	2 852 565
Alimentos compuestos y mezclas alimenticias	264	502 609
Otros	334	83 471
Total de productos alimenticios	43 049	26 153 422
Transferencias de base monetaria (dólares)		31 772 777
Total de alimentos y transferencias de base monetaria (dólares)	43 049	57 926 199

Fortalecimiento de las capacidades, entre otras cosas mediante la cooperación Sur-Sur

81. El fortalecimiento de las capacidades abarca todas las actividades, y tres de ellas se dedican a esta labor. El PMA se propone mantener sus capacidades operacionales de prestación de servicios y asistencia humanitaria y mejorar las capacidades institucionales y comunitarias para diseñar y ejecutar iniciativas de erradicación del hambre.
82. Se buscarán posibilidades de cooperación Sur-Sur: Mozambique podría, por ejemplo, convertirse en un proveedor de conocimientos especializados en materia de preparación para la pronta intervención y respuesta en casos de emergencia para otros países. El PMA colabora con el Centro de Excelencia en el Brasil y la Agencia Brasileña de Cooperación en el ámbito de la alimentación escolar y podría colaborar con el nuevo centro de excelencia en la Federación de Rusia. El Brasil es un asociado importante en la protección social en el marco de la Asociación para iniciativas nacionales de desarrollo social, así como en el acceso a los mercados en el marco de la iniciativa “Compras de África para los africanos”.

4.3 Cadena de suministro

83. En la adquisición de alimentos se dará prioridad a las compras locales, una prioridad del Gobierno, en particular a las compras a los pequeños agricultores, hombres y mujeres. Las compras regionales se realizarán utilizando el Mecanismo de gestión global de los productos del PMA. Los alimentos nutritivos especializados (SuperCereal Plus, suplementos alimenticios listos para el consumo y mezclas para el enriquecimiento) se comprarán fuera del país. El PMA estudiará la viabilidad de la producción local de SuperCereal (véase el efecto estratégico 4). Las entregas de alimentos estarán a cargo de organizaciones privadas que utilizarán las redes de la cadena de suministro del PMA. La calidad de los alimentos se gestionará con el apoyo del despacho regional. Para realizar las transferencias de base monetaria se recurrirá a un sistema de cupones electrónicos que utilizará las tarjetas del Sistema de gestión de las operaciones de efectivo (SCOPE).

4.4 Capacidad de la oficina en el país y perfil del personal

84. En vista de la atención que se presta a la igualdad de género, el desarrollo de las capacidades y la asistencia técnica, es preciso reorganizar la oficina en el país y capacitar al personal a fin de establecer las competencias necesarias. También habrá que impartir capacitación sobre el Marco de resultados institucionales y el Marco de financiación. El PMA mantendrá sus suboficinas que apoyan las operaciones sobre el terreno y adoptará un enfoque de intervención moderada para reducir al mínimo los costos y aumentar la flexibilidad.

4.5 Asociaciones

85. El PMA trabajará con el Ministerio de Agricultura y Seguridad Alimentaria como coordinador de las actividades relacionadas con el ODS 2, la SETSAN, el INGC, el Ministerio de Género, Infancia y Acción Social, el Ministerio de Educación y Desarrollo Humano, el Ministerio de Economía y Finanzas, el Ministerio de Salud, el Ministerio de Tierras, Medio Ambiente y Desarrollo Rural, el Ministerio de Industria y Comercio y el Ministerio de Asuntos Exteriores y Cooperación.
86. El PMA se asociará con: i) la FAO para promover la resiliencia, el enriquecimiento de alimentos, la comunicación destinada a lograr cambios sociales y de comportamiento, el acceso a los mercados y la coordinación de las actividades relacionadas con el ODS 2 y el módulo de seguridad alimentaria; ii) el FIDA para fomentar la comunicación destinada a lograr cambios sociales y de comportamiento y el acceso a los mercados; iii) el UNICEF, la OIT y el Banco Mundial en materia de protección social; iv) el UNICEF, el UNFPA y la Organización Mundial de la Salud (OMS) en el ámbito de la nutrición; v) el ACNUR en relación con los refugiados, y vi) organismos de las Naciones Unidas y organizaciones de la sociedad civil para fomentar iniciativas que promuevan la igualdad de género.
87. Al copresidir la Red de empresas del Movimiento SUN junto con la Alianza GAIN, el PMA trabajará con asociados del sector privado para promover el enriquecimiento de los alimentos y establecer vínculos de acceso a los mercados, como con el PRONAE.
88. Las ONG y los asociados estratégicos desempeñarán una función operacional en la ejecución de este PEP, especialmente en lo relativo a las intervenciones humanitarias, la resiliencia y la nutrición. El PMA tiene previsto mejorar la coordinación con las partes interesadas más importantes, en particular ONG y donantes bilaterales, y estudiar las posibles sinergias para realizar nuevas inversiones estratégicas.

5. Gestión y evaluación de las realizaciones

5.2 Mecanismos de seguimiento y evaluación

89. Las actividades de seguimiento y evaluación, en las que se tendrán en cuenta las cuestiones de género, se basarán en el plan de seguimiento, examen y evaluación de la oficina en el país³⁷. Los datos de referencia se recopilarán en un plazo de tres meses a partir de la fecha de inicio de la actividad y se establecerán objetivos para cada indicador. Los productos se supervisarán mensualmente en la oficina en el país y sobre el terreno. La dependencia de seguimiento y evaluación se encargará de la recopilación anual de los datos sobre los efectos, las evaluaciones y los exámenes.
90. La oficina en el país considerará la posibilidad de recurrir a la subcontratación, utilizar el seguimiento a distancia e incrementar el uso de dispositivos móviles para la recopilación de datos; se utilizará el sistema SCOPE para la programación de las transferencias de base monetaria, y se aumentará el seguimiento conjunto para realizar una labor más exhaustiva a un costo reducido.
91. La oficina en el país establecerá una dependencia de seguimiento y evaluación y contratará a un auxiliar de seguimiento y evaluación a tiempo completo en cada suboficina. Se realizará un examen de mitad de período y una evaluación final de la cartera de proyectos; en las evaluaciones y exámenes descentralizados que ponen énfasis, entre otras cosas, en la protección y la igualdad de género se analizarán las actividades 5 y 6 en 2018, las actividades 2 y 3 en 2019 y la actividad 4 en 2020.

5.2 Gestión de riesgos

92. Los riesgos contextuales, programáticos e institucionales y las medidas de mitigación conexas se examinarán y actualizarán periódicamente.

³⁷ En el marco lógico se incluyen indicadores relacionados con los programas y los fondos fiduciarios arrastrados de operaciones anteriores.

93. La inseguridad, el aumento de los precios del combustible y las fluctuaciones del tipo de cambio pueden afectar al transporte de mercancías y los costos de los alimentos importados. El PMA dará prioridad a las compras locales, y revisará y ajustará las disposiciones logísticas regularmente, con el apoyo del despacho regional según sea necesario.
94. La situación económica puede afectar a la prestación de servicios sociales del Gobierno y, por tanto, agravar la situación en materia de seguridad alimentaria y nutrición de las personas más vulnerables. El PMA aumentará su acción humanitaria, según proceda.
95. Los posibles riesgos con respecto a la elección de las modalidades de transferencia (alimentos, transferencias de base monetaria) se gestionarán mediante el seguimiento periódico de los precios del mercado y evaluaciones sectoriales, prestando atención a la igualdad de género y las cuestiones de protección, así como mediante el establecimiento de normas comunes con el Gobierno y los asociados humanitarios.
96. Las dificultades relacionadas con las compras locales de alimentos y otros artículos se resolverán actualizando periódicamente la lista de proveedores de servicios. Para garantizar la disponibilidad de asociados locales competentes, el PMA examinará los posibles asociados al inicio de la ejecución del PEP e invertirá en el fomento de las capacidades de las ONG nacionales, especialmente las que trabajan en pro de la igualdad de género.
97. La preparación del personal se examinará antes del inicio del PEP y se impartirá capacitación para subsanar los déficits de capacidades. Se obtendrán otros conocimientos técnicos especializados por medio de las asociaciones y la cooperación Sur-Sur, cuando sea necesario.

6. Recursos para el logro de los resultados previstos

6.1 Presupuesto de la cartera de proyectos en el país

CUADRO 4: PRESUPUESTO DE LA CARTERA DE PROYECTOS EN EL PAÍS (dólares)						
Efecto estratégico	Año 1* 2017	Año 2 2018	Año 3 2019	Año 4 2020	Año 5 2021	Total
1	2 875 148	4 797 411	4 780 219	4 119 970	3 974 007	20 546 756
2	18 118 292	17 280 911	10 488 320	7 892 125	4 816 796	58 596 444
3	6 375 697	13 803 656	14 462 195	14 043 983	13 508 476	62 194 008
4	1 312 461	1 370 487	1 936 443	1 714 491	1 513 518	7 847 400
5	905 981	353 816	0	0	0	1 259 797
6	7 008 358	6 166 678	2 113 399	927 241	996 378	17 212 054
Total	36 595 938	43 772 959	33 780 577	28 697 810	24 809 175	167 656 459

* De julio a diciembre.

98. El costo total de este PEP a lo largo de sus 54 meses de duración es de 167,7 millones de dólares. De este total, los efectos estratégicos 1, 2 y 3 representan la mayor parte del gasto porque necesitan una gran proporción de transferencias de alimentos y de base monetaria. Los costos de los efectos estratégicos 4 y 5 son el resultado de las inversiones en el desarrollo de las capacidades nacionales en materia de nutrición y acceso de los pequeños agricultores a los mercados. El costo del efecto estratégico 6 obedece a la demanda de servicios relacionados con la cadena de suministro. Las iniciativas para promover la igualdad de género representan el 15 % de los fondos del proyecto.

6.2 Perspectivas de dotación de recursos

99. El costo de este PEP es realista y coincide con las recientes tendencias de dotación de recursos: un promedio anual de 33 millones de dólares durante los últimos cinco años³⁸, de los cuales 17 millones de dólares son fondos destinados a la acción humanitaria. Las contribuciones actualmente confirmadas y previstas cubren la mitad de las necesidades del PEP.

6.3 Estrategia de movilización de recursos y prioridades en la asignación de recursos

100. La estrategia de movilización de recursos y asociación, que se basa en las consultas con los donantes, se actualizará periódicamente: esto incluirá el estudio de opciones para la financiación directa del Gobierno, siguiendo el ejemplo del canje de deuda por financiación del desarrollo para el PRONAE.
101. El PMA buscará oportunidades de movilización de recursos con el UNICEF, el UNFPA, la OMS y la FAO en relación con la nutrición, y con el UNICEF y la OIT en relación con la protección social.
102. En caso de déficits de financiación, de ser posible el PMA asignará prioridad general a intervenciones destinadas a salvar vidas, seguidas de las que promueven la igualdad de género y las de desarrollo de las capacidades a largo plazo. Otras medidas a las que se podrá otorgar prioridad serán la reducción de los costos relacionados con la dotación de personal y la presencia sobre el terreno y la supresión gradual de las actividades que no cuenten con una dotación de recursos suficiente.

³⁸ Esta cifra se refiere a toda la cartera de proyectos: el programa en el país 200286, la operación prolongada de socorro y recuperación 200355, los fondos fiduciarios 200574 y 200962 y la operación bilateral 200554.

ANEXO I

MARCO LÓGICO DEL PLAN ESTRATÉGICO PARA MOZAMBIQUE (2017-2021)

Texto libremente redactado por la oficina en el país	Elementos del Plan Estratégico	Categorías e indicadores del Marco de resultados institucionales
País: Mozambique		
Fecha de inicio del PEP: 01/07/2017 Fecha de finalización del PEP: 31/12/2021		
MARCO LÓGICO		
Fin Estratégico 1: Prestar apoyo a los países para alcanzar el objetivo del hambre cero		
Objetivo Estratégico 1: Erradicar el hambre (protegiendo el acceso a los alimentos)		
Resultado estratégico 1: Acceso de todas las personas a los alimentos (meta 1 del ODS 2)		
Metas e indicadores nacionales de los ODS: Prioridad 5, Objetivo estratégico 5 del Plan quinquenal del Gobierno: Reducir la vulnerabilidad de las comunidades a los desastres naturales y el cambio climático		
<p>Efecto estratégico 1: <i>Los hogares en las zonas de Mozambique afectadas por la inseguridad alimentaria pueden mantener el acceso a alimentos nutritivos suficientes a lo largo de todo el año, incluso en períodos de crisis.</i></p> <p><i>Esfera prioritaria: Fomento de la resiliencia</i></p> <p><i>Descripción WINGS: Acceso de los hogares a alimentos nutritivos</i></p>	<p><i>Categoría de efectos correspondiente 1.3: Mejora de la capacidad de los servicios sociales y del sector público para ayudar a las poblaciones en situación de inseguridad alimentaria aguda, transitoria o crónica</i></p> <p>1.3.1 Puntuación relativa a la capacidad Hambre Cero</p> <p>1.3.2 Índice relativo a la capacidad de preparación para la pronta intervención y respuesta en casos de emergencia</p> <p>1.1.4 Proporción de la población de las comunidades seleccionadas que señalan obtener beneficios del aumento de la base de activos</p> <p>1.1.5 Puntuación relativa al consumo de alimentos, desglosada por sexo del jefe del hogar</p> <p>1.1.6 Índice relativo a las estrategias de supervivencia</p>	<p>Supuestos</p> <p>i. El Gobierno traduce los conocimientos adquiridos en medidas normativas con el fin de atender las necesidades básicas de las personas durante las épocas de crisis.</p>

	<p>Indicadores específicos del país:</p> <ol style="list-style-type: none"> 1. Proporción/número de funcionarios distritales que han recibido capacitación para usar los perfiles de la seguridad alimentaria y la nutrición y los mapas de riesgos a nivel de distrito 2. Número de técnicas que han de utilizarse para crear activos comunitarios sostenibles en entornos áridos y semiáridos 	
<p>Producto 1.1: <i>Las personas en las zonas propensas a sufrir crisis se benefician de la mayor capacidad del Gobierno en materia de planificación, preparación, intervención y recuperación respecto de las crisis para satisfacer sus necesidades básicas en épocas de crisis.</i></p>	<p><i>Categoría de productos correspondiente – C: Realización de actividades de desarrollo de las capacidades y apoyo técnico</i></p> <p>C.1 Número de personas capacitadas C.2 Número de actividades de desarrollo de las capacidades realizadas C.3 Número de actividades de apoyo técnico realizadas</p> <p>Indicadores específicos del país:</p> <p>C.4 Número de personas (hombres/mujeres) que han recibido capacitación en seguridad alimentaria y nutrición, reducción del riesgo de desastres y evaluaciones comunes de los países</p>	n. a.
<p>Producto 2.1: <i>Las personas afectadas por las crisis se benefician de la mayor capacidad del Gobierno para prestar servicios ampliados de redes de seguridad a fin de satisfacer sus necesidades básicas en épocas de crisis.</i></p>	<p><i>Categoría de productos correspondiente – C: Realización de actividades de desarrollo de las capacidades y apoyo técnico</i></p> <p>C.1 Número de personas capacitadas C.2 Número de actividades de desarrollo de las capacidades realizadas C.3 Número de actividades de apoyo técnico realizadas C.4 Número de materiales de capacitación elaborados</p> <p>Indicadores específicos del país:</p> <p>C.5 Número de equipos de emergencia proporcionados a comunidades expuestas a riesgos</p>	n. a.
<p>Producto 2.2: <i>Las comunidades seleccionadas afectadas por la inseguridad alimentaria se benefician de la construcción o rehabilitación de activos que mejoran la seguridad alimentaria y fomentan la resiliencia a las crisis naturales y el cambio climático.</i></p>	<p><i>Categoría de productos correspondiente – D: Creación de activos</i></p> <p>D.1 Número de activos creados, restablecidos o mantenidos por los hogares y las comunidades seleccionados, por tipo y unidad de medida</p>	n. a.

<p>Producto 2.3: Los hogares seleccionados se benefician de la mejora de los conocimientos en materia de nutrición, prácticas de cuidado y alimentación sana para mejorar su consumo de alimentos y estado nutricional.</p>	<p><i>Categoría de productos correspondiente – E: Realización de actividades de promoción y educación</i></p> <p>E.1 Número de los cuidadores (hombres y mujeres) seleccionados que han recibido tres mensajes clave en el marco de las actividades de transmisión de mensajes y de asesoramiento respaldadas por el PMA</p> <p>E.2 Número de personas que tienen conocimiento de los mensajes sobre nutrición difundidos con el apoyo del PMA</p> <p>E.3 Número de personas que reciben asesoramiento sobre nutrición con el apoyo del PMA</p>	n. a.
<p>Producto 2.4: Las comunidades seleccionadas afectadas por la inseguridad alimentaria reciben transferencias de alimentos o de base monetaria condicionadas a fin de mejorar su consumo de alimentos.</p>	<p><i>Categoría de productos correspondiente – A: Recursos transferidos</i></p> <p>A.1 Número de mujeres, hombres, niños y niñas que reciben cupones para productos o transferencias de alimentos o de base monetaria</p> <p>A.2 Volumen de alimentos entregados</p> <p>A.3 Monto total de efectivo transferido a los beneficiarios seleccionados</p> <p>A.5 Volumen de artículos no alimentarios distribuidos</p> <p>A.7 Número de minoristas que participan en los programas de transferencias de base monetaria</p>	n. a.
<p>Actividad 1: Fortalecer las capacidades del Gobierno a nivel nacional, subnacional y comunitario en materia de preparación, intervención y recuperación en caso de crisis de origen climático.</p> <p><i>Descripción WINGS:</i> Capacidad del gobierno para hacer frente a las crisis de origen climático</p>	<p><i>Categoría de actividades correspondiente 9: Fortalecimiento de las capacidades institucionales</i></p>	n. a.
<p>Actividad 2: Prestar asistencia técnica al Gobierno para ayudarlo a realizar programas de protección social que permitan responder a las crisis y tengan en cuenta los problemas relacionados con el hambre.</p> <p><i>Descripción WINGS:</i> Protección social capaz de hacer frente a las crisis</p>	<p><i>Categoría de actividades correspondiente 9: Fortalecimiento de las capacidades institucionales</i></p>	n. a.

Fin Estratégico 1: Prestar apoyo a los países para alcanzar el objetivo del hambre cero		
Objetivo Estratégico 1: Erradicar el hambre (protegiendo el acceso a los alimentos)		
Resultado estratégico 1: Acceso de todas las personas a los alimentos (meta 1 del ODS 2)		
Metas e indicadores nacionales de los ODS: Prioridad 5, Objetivo estratégico 5 del Plan quinquenal del Gobierno: Reducir la vulnerabilidad de las comunidades a los desastres naturales y el cambio climático		
<p>Efecto estratégico 2: Las personas afectadas por las crisis en Mozambique están en condiciones de satisfacer sus necesidades alimentarias y nutricionales básicas en el curso e inmediatamente después de una crisis.</p> <p><i>Aspecto nutricional integrado: Sí</i></p> <p><i>Esfera prioritaria: Intervención ante las crisis</i></p> <p><i>Descripción WINGS: Las personas satisfacen sus necesidades alimentarias y nutricionales.</i></p>	<p><i>Categoría de efectos correspondiente 1.1: Mantenimiento o ampliación del acceso de los individuos y los hogares a una alimentación adecuada</i></p> <p>1.1.1 Puntuación relativa al consumo de alimentos, desglosada por sexo del jefe del hogar</p> <p>1.1.2 Índice relativo a las estrategias de supervivencia</p> <p>1.1.1 Proporción del gasto en alimentos</p> <p>1.1.1 Proporción de la población de las comunidades seleccionadas que señalan obtener beneficios del aumento de la base de activos</p> <p>2.1.6 Puntuación relativa al consumo de alimentos (nutrición)</p> <p>3.1.1 Proporción de la población que reúne los requisitos exigidos y participa en el programa (cobertura)</p> <p>5.1.4 Resultados del tratamiento de la malnutrición aguda moderada: tasas de recuperación, mortalidad, abandono y falta de mejoría</p> <p>Indicadores específicos del país:</p> <ol style="list-style-type: none"> Número y porcentaje de participantes en programas que notifican un mayor acceso a crédito formal o informal en comparación con la evaluación de referencia anterior al proyecto Número y porcentaje de beneficiarios seleccionados que han aumentado su producción agrícola desde el comienzo del proyecto Número y porcentaje de beneficiarios que tienen una actividad comercial o autónoma propia durante más de 6 meses (o, en el caso de programas plurianuales, 12 meses) Número y porcentaje de beneficiarios que utilizan las competencias adquiridas en un curso de capacitación en oficios para generar ingresos antes de que transcurran seis meses del final del curso Número y porcentaje de participantes en programas que notifican un mayor acceso a instalaciones de acopio y elaboración de productos 	<p>i. El PMA obtiene recursos financieros suficientes para poder intervenir adecuadamente durante las crisis.</p>

	<ol style="list-style-type: none"> 6. Número y porcentaje de participantes en programas que notifican un mayor acceso a información de mercado 7. Número y porcentaje de participantes en programas que notifican un mayor acceso a información de mercado 8. Carencias fundamentales en la infraestructura y las instalaciones relacionadas con los medios de subsistencia que se han detectado gracias a este proyecto y se han tenido en cuenta en el plan de desarrollo de distrito y en el proyecto sobre infraestructura rural que se prevé realizar con financiación de la Unión Europea 9. Número de beneficiarios que declaran sentirse satisfechos de los niveles de seguridad existentes en su emplazamiento y en las cercanías, desglosado por edad y sexo 10. Número y porcentaje de solicitantes de asilo y refugiados que han logrado naturalizarse legalmente 11. Promedio mensual de días lectivos en los que se han proporcionado alimentos enriquecidos o alimentos de al menos cuatro grupos distintos 12. Tasa de retención en las escuelas que reciben asistencia del PMA, desglosada por sexo 13. Tasa de asistencia en las escuelas de primaria que reciben asistencia del PMA, desglosada por sexo 14. Tasa de utilización de los servicios de rehabilitación nutricional 	
<p>Producto 3.1: Las personas afectadas por las crisis reciben transferencias de alimentos o de base monetaria no condicionadas para satisfacer sus necesidades alimentarias y nutricionales básicas.</p>	<p><i>Categoría de productos correspondiente – A: Recursos transferidos</i></p> <ol style="list-style-type: none"> A.1 Número de mujeres, hombres, niños y niñas que reciben cupones para productos o transferencias de alimentos o de base monetaria A.2 Volumen de alimentos entregados A.3 Monto total de efectivo transferido a los beneficiarios seleccionados A.5 Volumen de artículos no alimentarios distribuidos A.6 Número de sitios institucionales que reciben asistencia A.7 Número de minoristas que participan en los programas de transferencias de base monetaria 	n. a.

	<p>Indicadores específicos del país:</p> <ol style="list-style-type: none"> 1. Presentación del informe de evaluación del sector financiero al comité directivo del proyecto 2. Número de solicitantes de asilo y refugiados que notifican haberse hecho miembros de una nueva asociación de ahorro y crédito durante el período abarcado por el proyecto 3. Establecimiento de un comité de desarrollo económico que se reúne al menos tres veces durante el período abarcado por el proyecto 4. Presentación de informes analíticos sobre las cadenas de valor al comité directivo del proyecto 5. Número de plántones transferidos de los viveros a los beneficiarios del proyecto 6. Número de beneficiarios del proyecto que comunican que el acceso al agua ha mejorado 7. Tasa de asistencia a las sesiones de capacitación sobre mejora de la producción y técnicas de ahorro de agua 8. Tasa de asistencia a las sesiones de capacitación sobre fomento de las pequeñas empresas 9. Valor en dólares de los activos transferidos a los beneficiarios del proyecto para poner en marcha pequeñas actividades comerciales 10. Número de asociaciones y cooperativas registradas oficialmente 11. Establecimiento de una unidad de elaboración y empaquetado plenamente operativa 12. Número de comerciantes locales que asisten a actos públicos 13. Número de mapas producidos y difundidos entre las partes interesadas locales 14. Tasa de asistencia a talleres (respecto del objetivo) 15. Número de personas que asisten a sesiones de consulta 16. Constataciones y recomendaciones de las misiones presentadas al comité directivo del proyecto 17. Número de reuniones celebradas con funcionarios públicos para examinar la cuestión de la naturalización 18. Número de unidades de atención de salud que notifican casos de agotamiento de existencias 	
--	---	--

	19. Número de personas capacitadas en tratamiento de la malnutrición aguda moderada, alimentación de lactantes y niños pequeños, prevención de la malaria y saneamiento	
Producto 3.2: <i>Los niños y las mujeres embarazadas y lactantes malnutridos afectados por las crisis reciben alimentos nutritivos especializados para tratar la malnutrición aguda y reducir las tasas de incidencia de la misma.</i>	<p><i>Categoría de productos correspondiente – B: Alimentos nutritivos entregados</i></p> <p>B.1 Volumen de alimentos enriquecidos entregados</p> <p>B.2 Volumen de alimentos nutritivos especializados entregados</p> <p><i>Categoría de productos correspondiente – A: Recursos transferidos</i></p> <p>A.1 Número de mujeres, hombres, niños y niñas que reciben cupones para productos o transferencias de alimentos o de base monetaria</p>	n. a.
Producto 3.3: <i>Las personas afectadas por las crisis se benefician de la mejora de los conocimientos en materia de nutrición, prácticas de cuidado y alimentación sana para mejorar su estado nutricional.</i>	<p><i>Categoría de productos correspondiente – E: Realización de actividades de promoción y educación</i></p> <p>E.1 Número de los cuidadores (hombres y mujeres) seleccionados que han recibido tres mensajes clave en el marco de las actividades de transmisión de mensajes y de asesoramiento respaldadas por el PMA</p> <p>E.2 Número de personas que tienen conocimiento de los mensajes sobre nutrición difundidos con el apoyo del PMA</p> <p>E.3 Número de personas que reciben asesoramiento sobre nutrición con el apoyo del PMA</p>	n. a.
Actividad 3: <i>Realizar transferencias de efectivo y/o de alimentos en beneficio de los hogares vulnerables afectados por crisis.</i> <i>Descripción WINGS: Distribución de efectivo o alimentos a los hogares</i>	<i>Categoría de actividades correspondiente 1: Transferencias de recursos no condicionadas para respaldar el acceso a los alimentos</i>	n. a.
Fin Estratégico 1: Prestar apoyo a los países para alcanzar el objetivo del hambre cero		
Objetivo Estratégico 1: Erradicar el hambre (protegiendo el acceso a los alimentos)		
Resultado estratégico 1: Acceso de todas las personas a los alimentos (meta 1 del ODS 2)		
Metas e indicadores nacionales de los ODS: Objetivo principal del PRONAE, el Programa nacional de alimentación escolar: Reducir de manera sostenible el impacto negativo de la inseguridad alimentaria y la malnutrición en el sector educativo		
Efecto estratégico 3: <i>Los niños que viven en las zonas con inseguridad alimentaria crónica tienen acceso a alimentos nutritivos a lo largo de todo el año.</i>	<i>Categoría de efectos correspondiente 1.3:</i> Mejora de la capacidad de los servicios sociales y del sector público para ayudar a las poblaciones en situación de inseguridad alimentaria aguda, transitoria o crónica	i. El Gobierno sigue financiando el programa de alimentación escolar con productos locales

<p><i>Aspecto nutricional integrado: Sí</i> <i>Esfera prioritaria: Eliminación de las causas profundas</i> <i>Descripción WINGS: Los niños tienen acceso a alimentos nutritivos.</i></p>	<p>1.3.1 Puntuación relativa a la capacidad Hambre Cero</p> <p>Indicadores específicos del país:</p> <ol style="list-style-type: none"> 1. Promedio mensual de días lectivos en los que se han proporcionado alimentos enriquecidos o alimentos de al menos cuatro grupos distintos 2. Tasa de retención en las escuelas de primaria que reciben asistencia del PMA, desglosada por sexo 3. Tasa de asistencia en las escuelas de primaria que reciben asistencia del PMA, desglosada por sexo 4. Tasa de alumnos aprobados en las escuelas de primaria que reciben asistencia del PMA, desglosada por sexo 	
<p>Producto 4.1: <i>Los escolares seleccionados por el programa nacional de alimentación escolar con productos locales se benefician de la mayor capacidad del Gobierno en materia de diseño, finanzas y ejecución, que les ayuda a satisfacer sus necesidades alimentarias y nutricionales básicas y aumenta la asistencia y la retención escolares.</i> ODS 4: <i>Educación de calidad</i></p>	<p><i>Categoría de productos correspondiente – C: Realización de actividades de desarrollo de las capacidades y apoyo técnico</i></p> <p>C.1 Número de personas capacitadas C.2 Número de actividades de desarrollo de las capacidades realizadas C.3 Número de actividades de apoyo técnico realizadas</p>	n. a.
<p>Producto 4.2: <i>Los escolares seleccionados por el PMA reciben una comida nutritiva todos los días que asisten a la escuela a fin de satisfacer las necesidades alimentarias y nutricionales básicas y aumentar la asistencia y la retención escolares.</i> ODS 4: <i>Educación de calidad</i></p>	<p><i>Categoría de productos correspondiente – A: Recursos transferidos</i></p> <p>A.1 Número de mujeres, hombres, niños y niñas que reciben cupones para productos o transferencias de alimentos o de base monetaria A.2 Volumen de alimentos entregados A.5 Volumen de artículos no alimentarios distribuidos A.6 Número de sitios institucionales que reciben asistencia</p>	n. a.
<p>Producto 4.3: <i>Los escolares seleccionados se benefician de la mejora de los conocimientos en materia de nutrición, prácticas de cuidado y alimentación sana para mejorar su estado nutricional.</i></p>	<p><i>Categoría de productos correspondiente – E: Realización de actividades de promoción y educación</i></p> <p>E.1 Número de los cuidadores (hombres y mujeres) seleccionados que han recibido tres mensajes clave en el marco de las actividades de transmisión de mensajes y de asesoramiento respaldadas por el PMA E.2 Número de personas que tienen conocimiento de los mensajes sobre nutrición difundidos con el apoyo del PMA E.3 Número de personas que reciben asesoramiento sobre nutrición con el apoyo del PMA</p>	n. a.

<p>Actividad 4: Fortalecer la capacidad de las entidades gubernamentales encargadas del programa nacional de alimentación escolar con productos locales.</p> <p>Descripción WINGS: Distribución de efectivo o alimentos a los hogares</p>	<p>Categoría de actividades correspondiente 4: Actividades de provisión de comidas escolares</p>	<p>n. a.</p>
<p>Fin Estratégico 1: Prestar apoyo a los países para alcanzar el objetivo del hambre cero</p>		
<p>Objetivo Estratégico 2: Mejora de la nutrición</p>		
<p>Resultado estratégico 2: Eliminación de la malnutrición (meta 2 del ODS 2)</p>		
<p>Metas e indicadores nacionales de los ODS: Prioridad 2, Objetivo estratégico 2 del Plan quinquenal del Gobierno: Ampliar el acceso a los servicios de salud y mejorar su calidad, reducir la mortalidad materna, la malnutrición crónica, la malaria, la tuberculosis, el VIH y las enfermedades prevenibles</p>		
<p>Efecto estratégico 4: Para 2012 las personas seleccionadas en las zonas de Mozambique a las que se ha asignado prioridad presentan un mejor estado nutricional en consonancia con las metas nacionales para 2021.</p> <p>Esfera prioritaria: Eliminación de las causas profundas</p> <p>Descripción WINGS: El estado nutricional de las personas mejora.</p>	<p>Categoría de efectos correspondiente 2.3: Mejora de la capacidad de los servicios sociales y del sector público para detectar, seleccionar y ayudar a las poblaciones vulnerables desde el punto de vista nutricional</p> <p>1. Puntuación relativa a la capacidad Hambre Cero</p> <p>Indicadores específicos del país:</p> <ol style="list-style-type: none"> 1. Harina de trigo enriquecida para pan producida localmente (siete fábricas) 2. Porcentaje de aceite vegetal enriquecido producido localmente (10 refinерías) 3. Porcentaje de azúcar enriquecido por fábricas producido para consumo local 4. Porcentaje de harina de maíz enriquecido producido localmente (15 molinos de tamaño grande y medio) 	<p>i. El Gobierno traduce los conocimientos transferidos en políticas y programas de nutrición.</p>
<p>Producto 5.1: Las personas vulnerables en Mozambique se benefician de la mayor capacidad nacional basada en datos empíricos para luchar contra el retraso del crecimiento y las carencias de micronutrientes a fin de mejorar su estado nutricional.</p>	<p>Categoría de productos correspondiente – C: Realización de actividades de desarrollo de las capacidades y apoyo técnico</p> <p>C.1 Número de personas capacitadas</p> <p>C.2 Número de actividades de desarrollo de las capacidades realizadas</p> <p>C.3 Número de actividades de apoyo técnico realizadas</p> <p>Indicadores específicos del país:</p> <ol style="list-style-type: none"> 1. Número de molinos en los que se produce harina de trigo enriquecida 	<p>n. a.</p>

	<ol style="list-style-type: none"> 2. Número de empresas que reúnen las condiciones para dedicarse al enriquecimiento del aceite 3. Fábricas dedicadas al enriquecimiento de azúcar para consumo doméstico 4. Molinos de tamaño medio a grande que producen harina de maíz enriquecida 	
<p>Producto 5.2: <i>Las personas vulnerables en Mozambique se benefician de la mejora de los conocimientos en materia de nutrición, prácticas de cuidado y alimentación sana para mejorar su estado nutricional.</i></p>	<p><i>Categoría de productos correspondiente – E: Realización de actividades de promoción y educación</i></p> <p><i>E.2 Número de personas que tienen conocimiento de los mensajes sobre nutrición difundidos con el apoyo del PMA</i></p> <p>Productos específicos del país:</p> <ol style="list-style-type: none"> 1. Número de programas radiofónicos comunitarios, en el marco del programa nacional de comunicación destinado a promover cambios sociales y de comportamiento, por año y distrito 2. Promedio de agentes de salud comunitarios nuevos y ya empleados (al menos un 50 % mujeres) que han recibido capacitación (por distrito), en el marco del programa nacional de comunicación destinado a promover cambios sociales y de comportamiento 3. Número de centros de salud (en los distritos respaldados por el proyecto) que han recibido apoyo para el seguimiento del crecimiento y la promoción y la educación nutricional de agentes de salud comunitarios capacitados en el marco del programa nacional de comunicación destinado a promover cambios sociales y de comportamiento 	n. a.
<p>Actividad 5: <i>Fortalecer las capacidades de las entidades gubernamentales encargadas de la aplicación de la estrategia nacional para combatir el retraso del crecimiento y las carencias de micronutrientes, y prestarles asistencia técnica.</i></p> <p><i>Descripción WINGS: Capacidad pública para luchar contra el retraso del crecimiento</i></p>	<p><i>Categoría de actividades correspondiente 6: Actividades de prevención de la malnutrición</i></p>	n. a.

Fin Estratégico 1: Prestar apoyo a los países para alcanzar el objetivo del hambre cero		
Objetivo Estratégico 3: Lograr la seguridad alimentaria		
Resultado estratégico 3: Mejora de la seguridad alimentaria y el estado nutricional de los pequeños productores mediante el aumento de su productividad y sus ingresos (meta 3 del ODS 2)		
Metas e indicadores nacionales de los ODS: Prioridad 2, Objetivo estratégico 1 del Plan quinquenal del Gobierno: Promover el aumento de la productividad del sector de la agricultura familiar con el fin de aumentar su integración en el mercado		
<p>Efecto estratégico 5: Para 2021 los pequeños agricultores seleccionados en las zonas del norte y del centro de Mozambique cuentan con mejores medios de subsistencia.</p> <p><i>Aspecto nutricional integrado: Sí</i></p> <p><i>Esfera prioritaria: Eliminación de las causas profundas</i></p> <p><i>Descripción WINGS: Los agricultores ven mejorados sus medios de subsistencia.</i></p>	<p><i>Categoría de efectos correspondiente 3.1: Aumento de la producción y las ventas de los pequeños agricultores</i></p> <p>3.1.1 Porcentaje de pequeños agricultores (hombres/mujeres) que venden sus productos a través de sistemas de agrupación de la producción apoyados por el PMA</p> <p>3.1.2 Coeficiente de pérdidas posteriores a la cosecha</p> <p>3.1.3 Valor y volumen de las ventas favorables a los pequeños productores a través de los sistemas de agrupación de la producción apoyados por el PMA</p> <p>3.1.8 Porcentaje de pequeños agricultores seleccionados que señalan lograr una mayor producción de cultivos nutritivos, desglosado por sexo</p> <p>Indicadores específicos del país:</p> <p>1. Porcentaje de alimentos entregados por las organizaciones de agricultores que satisface las normas del PMA</p>	<p>i. Se dispone de fondos suficientes para respaldar la ejecución de los programas.</p>
<p>Producto 6.1: Los pequeños agricultores seleccionados se benefician del apoyo aportado por el PMA a las cadenas de valor para mejorar el acceso a mercados rentables e incrementar sus ingresos.</p>	<p><i>Categoría de productos correspondiente – C: Realización de actividades de desarrollo de las capacidades y apoyo técnico</i></p> <p>C.1 Número de personas capacitadas</p> <p>C.2 Número de actividades de desarrollo de las capacidades realizadas</p> <p>C.3 Número de actividades de apoyo técnico realizadas</p> <p>Indicadores específicos del país:</p> <p>1. Número de contratos de compra firmados entre las organizaciones de agricultores y compradores de tamaño mediano y grande</p>	<p>n. a.</p>

<p>Producto 6.2: Los pequeños agricultores seleccionados se benefician de la mejora de los conocimientos en materia de nutrición, prácticas de cuidado y alimentación sana para mejorar su estado nutricional.</p>	<p><i>Categoría de productos correspondiente – E: Realización de actividades de promoción y educación</i></p> <p>E.2 Número de personas que tienen conocimiento de los mensajes sobre nutrición difundidos con el apoyo del PMA</p> <p>E.3 Número de personas que reciben asesoramiento sobre nutrición con el apoyo del PMA</p>	n. a.
<p>Actividad 6: Mejorar las capacidades de los pequeños agricultores en materia de agrupación, comercialización y adopción de decisiones, prestando especial atención a las mujeres.</p> <p><i>Descripción WINGS: Mejorar las capacidades de los pequeños agricultores</i></p>	<p><i>Categoría de actividades correspondiente 7: Actividades de apoyo a los mercados agrícolas en beneficio de los pequeños productores</i></p>	n. a.
Resultados transversales		
<p>Resultado transversal 1: Capacidad de las poblaciones afectadas para responsabilizar al PMA y sus asociados de la satisfacción de las necesidades alimentarias de estas teniendo en cuenta sus opiniones y preferencias</p>	<p>C.1.1. Proporción de personas que reciben asistencia que están informadas sobre el programa (quiénes son los beneficiarios, qué recibirán, cuánto durará la asistencia)</p> <p>C.1.2 Proporción de las actividades de los proyectos en las que la retroinformación de los beneficiarios se documenta, se analiza y se tiene en cuenta en las mejoras de los programas</p>	
<p>Resultado transversal 2: Capacidad de las poblaciones afectadas para beneficiarse de los programas del PMA de forma tal que se asegure y se promueva su seguridad, dignidad e integridad</p>	<p>C.2.1. Proporción de personas seleccionadas que acceden a la asistencia sin enfrentarse con problemas de protección</p>	
<p>Resultado transversal 3: Mayor igualdad de género y empoderamiento de la mujer entre las poblaciones que reciben asistencia del PMA.</p>	<p>C.3.1 Proporción de los hogares donde las decisiones sobre cómo usar el efectivo, los cupones o los alimentos son tomadas por las mujeres, por los hombres o por ambos, desglosada por modalidad de transferencia</p> <p>C.3.2. Proporción de mujeres entre los miembros de las entidades que toman decisiones relativas a la asistencia alimentaria (comités, juntas, equipos, etc.)</p> <p>C.3.3. C.3.3 Tipo de transferencia (alimentos, efectivo, cupones, ninguna retribución) que reciben quienes participan en las actividades del PMA, desglosado por sexo y tipo de actividad.</p>	

Resultado transversal 4: Las comunidades seleccionadas se benefician de los programas del PMA sin que ello perjudique el medio ambiente.	C.4.1 Proporción de actividades para las cuales se han analizado los riesgos ambientales conexos y, de ser necesario, se han definido medidas de mitigación	
Fin Estratégico 2: Promover las asociaciones para apoyar la implementación de los ODS		
Objetivo Estratégico 5: Asociarse para obtener resultados en relación con los ODS		
Resultado estratégico 8: Apoyo de las asociaciones mundiales a los esfuerzos de los países, por ejemplo compartiendo conocimientos, competencias especializadas y tecnología, a fin de alcanzar los ODS (meta 16 del ODS 17)		
Metas e indicadores nacionales de los ODS: Prioridad 2, Objetivo estratégico 1 del Plan quinquenal del Gobierno: Promover el aumento de la productividad del sector de la agricultura familiar con el fin de aumentar su integración en el mercado		
<p>Efecto estratégico 6: <i>Los asociados en la acción humanitaria y el desarrollo en Mozambique cuentan con el sólido apoyo de unos servicios eficaces y eficientes en las esferas de la cadena de suministro y la tecnología de la información y las comunicaciones, así como con competencias especializadas al respecto.</i></p> <p><i>Esfera prioritaria: Fomento de la resiliencia</i></p> <p><i>Descripción WINGS: Los asociados reciben la ayuda de los conocimientos especializados del PMA.</i></p>	<p><i>Categoría de efectos correspondiente: Mejora de las plataformas comunes de coordinación</i></p> <p><i>8.1.1 Tasa de satisfacción de los usuarios</i></p>	<p>i. El PMA está en condiciones de proporcionar de forma eficiente, eficaz y constante servicios y conocimientos especializados en relación con la cadena de suministro y las TIC.</p>
<p>Producto 7. 1: <i>Categorías de productos Las comunidades vulnerables se benefician de la prestación de servicios relacionados con la cadena de suministro y la tecnología de la información y de la aportación de competencias especializadas por parte del PMA al Gobierno y a otros asociados que aumentan la eficacia de los programas humanitarios y de desarrollo.</i></p>	<p><i>Categoría de productos correspondiente – H: Puesta a disposición de servicios y plataformas comunes</i></p> <p>H.1 Número de servicios comunes prestados, por tipo</p> <p>H.2 Número de módulos de acción agrupada dirigidos por el PMA en funcionamiento, por tipo</p> <p>H.4 Volumen total de la carga transportada</p> <p>H.5 Porcentaje de capacidad de carga ofrecida respecto de la capacidad total solicitada</p> <p>H.6 Porcentaje de carga útil transportada respecto de la capacidad disponible</p> <p>H.7 Número total de pasajeros transportados</p>	<p>n. a.</p>

	<p>H.8 Número de sistemas de tecnología de la información y las comunicaciones y telecomunicaciones de emergencia establecidos, por tipo</p> <p>Indicadores específicos del país:</p> <ol style="list-style-type: none"> 1. Cantidad de mezcla de maíz y soja enriquecida en los puntos de compra/almacenamiento y dondequiera que sea necesaria de conformidad con las normas del PMA, desglosada por programa ordinario e intervención de emergencia 2. Cantidad de mezcla de maíz y soja enriquecida entregada a los centros de salud, desglosada por programa ordinario e intervención de emergencia 3. Cantidad de mezcla de maíz y soja enriquecida dañada, perdida o caducada antes de ser entregada al centro de salud, desglosada por programa ordinario e intervención de emergencia 	
<p>Producto 7.2: <i>Las comunidades vulnerables se benefician de las mayores capacidades del Gobierno y de otros asociados en materia de cadena de suministro, que aumentan la eficacia de los programas humanitarios y de desarrollo.</i></p>	<p><i>Categoría de productos correspondiente – C: Realización de actividades de desarrollo de las capacidades y apoyo técnico</i></p> <p>C.1 Número de personas capacitadas</p> <p>C.2 Número de actividades de desarrollo de las capacidades realizadas</p> <p>C.3 Número de actividades de apoyo técnico realizadas</p>	n. a.
<p>Actividad 7: <i>Prestar servicios relacionados con la cadena de suministro a los asociados en la acción humanitaria y el desarrollo</i></p> <p><i>Descripción WINGS: Brindar servicios relacionados con la cadena de suministro a los asociados</i></p>	<p><i>Categoría de actividades correspondiente 10: Prestación de servicios y establecimiento de plataformas</i></p>	n. a.

ANEXO II

DESGLOSE INDICATIVO DE LOS COSTOS (dólares)							
Resultados estratégicos del PMA/Metas de los ODS	Resultado estratégico 1/ meta 1 del ODS 2			Resultado estratégico 2/ meta 2 del ODS 2	Resultado estratégico 3/ meta 3 del ODS 2	Resultado estratégico 8/ meta 16 del ODS 17	Total
	Efecto estratégico 1	Efecto estratégico 2	Efecto estratégico 3	Efecto estratégico 4	Efecto estratégico 5	Efecto estratégico 6	
Transferencias	11 939 628	42 323 023	46 638 339	4 207 009	929 470	13 969 469	120 006 939
Ejecución	5 376 149	7 855 401	5 578 342	2 400 571	178 189	915 428	22 304 080
Costos de apoyo directo ajustados (porcentaje)	1 886 798	4 584 607	5 908 561	726 438	69 721	1 201 135	14 377 261
Total parcial	19 202 575	54 763 032	58 125 241	7 334 019	1 177 380	16 086 032	156 688 279
Costos de apoyo indirectos (7 %)	1 344 180	3 833 412	4 068 767	513 381	82 417	1 126 022	10 968 180
Total	20 546 756	58 596 444	62 194 008	7 847 400	1 259 797	17 212 054	167 656 459

ANEXO III

Mozambique

Promedio de la población afectada por la inseguridad alimentaria (%) (Comités de evaluación de la vulnerabilidad, 2012-2016) y retraso del crecimiento (Datos de referencia sobre seguridad alimentaria y nutrición, 2013)

Data compiled by WFP
 Contact: info@wfp.org
 Website: www.wfp.org
 Printed in: HQ, UNEP/WHO
 Map Reference:
 2017_10_14_PDF/Annex/Annexing_A01

Data sources: WFP, UNICEF, DHS, etc.
 The designations and the presentation of material in this map do not imply the approval or the disapproval of any country, territory, city or town, or the delineation of its borders or boundaries.
 © 2017 Food Programme UNICEF

Las denominaciones empleadas en esta publicación y la forma en que aparecen presentados los datos que esta contiene no entrañan, por parte del Programa Mundial de Alimentos (PMA), juicio alguno sobre la condición jurídica de ninguno de los países, territorios, ciudades o zonas citados o de sus autoridades, ni respecto de la delimitación de sus fronteras o límites.

Lista de las siglas utilizadas en el presente documento

ACNUR	Oficina del Alto Comisionado de las Naciones Unidas para los Refugiados
FAO	Organización de las Naciones Unidas para la Alimentación y la Agricultura
FIDA	Fondo Internacional de Desarrollo Agrícola
GAIN	Alianza mundial para mejorar la nutrición
INGC	Instituto Nacional de Gestión de Desastres
MANUD	Marco de Asistencia de las Naciones Unidas para el Desarrollo
ODS	Objetivo de Desarrollo Sostenible
OIT	Organización Internacional del Trabajo
OMS	Organización Mundial de la Salud
ONG	organización no gubernamental
ONU-Hábitat	Programa de las Naciones Unidas para los Asentamientos Humanos
ONU-Mujeres	Entidad de las Naciones Unidas para la Igualdad de Género y el Empoderamiento de las Mujeres
PEP	plan estratégico para el país
PIB	producto interno bruto
PRONAE	Programa nacional de alimentación escolar
SCOPE	Sistema de gestión de las operaciones de efectivo
SETSAN	Secretaría Técnica para la Seguridad Alimentaria y Nutricional
SUN	Movimiento para el fomento de la nutrición
UNFPA	Fondo de Población de las Naciones Unidas
UNICEF	Fondo de las Naciones Unidas para la Infancia