

TOOLKIT

HERRAMIENTAS DE INCIDENCIA

Defensa centrada en las personas para un sistema alimentario más sostenible

Hivos
people unlimited

iied

Primera publicación: septiembre de 2018

AUTORA

Costanza de Toma. Gracias a las siguientes personas por sus contribuciones: William Chilufya, Marcelo Collao, Dama Inmaculada, Sander Laban, Natalie Lartey, Frank Mechielsen, Silvana Paath, Nout van der Vaart y Bill Vorley.

CREDITOS DE LAS FOTOS

Todas las imágenes utilizadas en este manual se toman para los propósitos de Hivos Internacional. Cada persona en las fotografías de este libro es de copyright del fotógrafo. Los copyrights de todas las fotos son propiedad de fotógrafos. Comuníquese con Hivos si desea utilizar una de las imágenes de este libro al +31 (0) 70 376 55 00 o info@hivos.org.

FOTOS Y CUBIERTA DEL TÍTULO

© Mauricio Panozo, Lucano Fotografía.

Tipografía por (Typesetting by) User Design, Illustration and Typesetting.

CONTENIDO

Lista de herramientas	4
Lista de casos de estudio	4
Lista de anexos	4
Acrónimos	5
Cómo usar este kit de herramientas	6
PARTE 1 Haciendo incidencia para dietas sostenibles para todos	7
PARTE 2 Reflexionando sobre nuestro enfoque de incidencia y capacidades	11
PARTE 3 Co-creación de una iniciativa de incidencia	16
El ciclo de planificación de incidencia	17
Paso 1: Comprender y mapear el contexto	19
Entendiendo las relaciones de poder	19
Paso 2: Definir qué debe cambiar y cómo	23
Paso 3: Saber quién puede hacer que el cambio ocurra	26
Decidir qué enfoque tomar	27
Cabildeo a la medida	28
Paso 4: Fomentar diálogo entre múltiples aliados con el enfoque del Laboratorio de Alimentación	29
Convocando a un Food Lab (Laboratorio de cambio de alimentación)	30
Paso 5: Presentar el caso	31
Usar evidencia para nuestro caso	31
Paso 6: Transmitir nuestros mensajes	36
Haciendo cabildeo	37
Interactuando con los medios	38
Uso de las redes sociales	38
Paso 7: Revisar nuestro plan y saber si se hizo una diferencia	42
Revisando el plan	42
Cosecha de resultados: ¿hemos hecho una diferencia?	43
Anexos: información adicional y plantillas	44
Referencias	48

Lista de herramientas

Herramienta 1: La escalera de participación en incidencia	12
Herramienta 2: Capacidades de autoevaluación en incidencia	14
Herramienta 3: Crear un mapa del sistema alimentario	20
Herramienta 4: Árbol de problemas y soluciones	25
Herramienta 5: La matriz de poder y voluntad	27
Herramienta 6: Diez reglas de oro para mensajes efectivos	33
Herramienta 7: Análisis de riesgo de incidencia	36
Herramienta 8: El mensaje de un minuto	39
Herramienta 9: El reto de Twitter	39
Herramienta 10: Juego de serpientes y escaleras	42

Lista de casos de estudio

Estudio de caso 1. Mapeo de alimentos en Zambia	21
Estudio de caso 2. Laboratorio de cambio alimenticio en Kabarole, Uganda	30
Estudio de caso 3. Puesta en práctica del conocimiento dietético en Uganda	33
Estudio de caso 4. Importancia de la comida callejera para trabajadores de fábricas en Indonesia	33
Estudio de caso 5. Promover dietas sostenibles para niños en Jember, Indonesia	41

Lista de anexos

Anexo 1. Ejemplo guía de un taller de planificación de incidencia	44
Anexo 2. Teoría de cambio global SD4ALL (página siguiente)	45
Anexo 3. Diario de resultados de Aliados (plantilla)	46
Anexo 4. Matriz de análisis de riesgos (plantilla)	47
Anexo 5. Calendario compartido de actividades y oportunidades (plantilla)	47

Acrónimos

(Por sus siglas en inglés)

CAC	Agencia de Consorcio Ciudadano
CSO	Organización de la sociedad civil
IIED	Instituto Internacional de Medio Ambiente y Desarrollo
KRC	Centro de Investigación y Recursos Kabarole
SD4ALL	Dietas sostenibles para todos
SDG	Objetivo de Desarrollo Sostenible
SME	Pequeña y mediana empresa

Cómo usar este kit de herramientas

Este conjunto de herramientas tiene como objetivo proporcionar orientación e ideas esenciales a funcionarios de incidencia y organizaciones de la sociedad civil (OSC) que deseen movilizarse y apoyar a grupos ciudadanos para -conjuntamente- hacer incidencia en los países prioritarios del programa Dietas Sostenibles para Todos (SD4ALL) y a nivel mundial. Proporcionando un marco conceptual compartido, este conjunto de herramientas accesibles y prácticas tiene como objetivo armonizar aún más y fortalecer el cabildeo y la promoción del programa en todos los países prioritarios, creando nuestra acción colectiva y la efectividad general de la incidencia. Nuestro uso de términos inclusivos tales como ‘usted’, ‘nosotros’, ‘nos’ y ‘nuestro’ a lo largo del documento alienta a todos los usuarios - Hivos y al personal del Instituto Internacional para el Medio Ambiente y Desarrollo (IIED), OSC y grupos ciudadanos - a usar este juego de herramientas.

El kit, está estructurado en tres partes distintas. La Parte 1 proporciona información clave sobre el programa SD4ALL, la Agencia del Consorcio Ciudadano (CAC) y el enfoque específico del programa para agencias/acciones ciudadanas. Las Partes 2 y 3 apoyan y guían los procesos colaborativos de planificación de incidencia o talleres que involucran a los oficiales de abogacía, OSC y grupos ciudadanos a nivel local. La Parte 2 ofrece una guía práctica para ayudar a reflexionar sobre su enfoque de incidencia y cabildeo, facilitar la autoevaluación y mapear las capacidades existentes a nivel individual y grupal. Esto debería ayudar a sentar las bases para co-crear un plan de incidencia. La Parte 3 ilustra los posibles pasos para planificar una iniciativa de incidencia para promover dietas sostenibles para todos, con estudios de casos y ejemplos para resaltar los desafíos y logros del programa. También hay herramientas prácticas que puede utilizar en talleres participativos para poner en común el conocimiento, la evidencia, el análisis y las ideas para co-crear y planificar su iniciativa de incidencia paso a paso. Las preguntas de guía fomentan una reflexión para poder apoyar un enfoque mucho más iterativo de la incidencia. También ofrecemos más recursos en cada paso, para ayudarlo a aprender más y profundizar su conocimiento.

PARTE 1

HACIENDO

INCIDENCIA PARA

LA ALIMENTACIÓN

SOSTENIBLE PARA

TODOS Y TODAS

PARTE 1

© Sven Torfinn

Fort Portal, Uganda. El mercado de Kabundaire está al pie del Monte Rwenzori. Los agricultores que viven en los alrededores del pueblo proporcionan alimentos especialmente a personas de bajos ingresos.

El programa de Alimentación sostenible para todos y todas

El Programa de Alimentación Sostenibles para todos y todas (Sustainable Diets for All - SD4ALL) es un programa de incidencia de cinco años (2016-2020) que trabaja con ciudadanos y organizaciones asociadas para influir en las políticas, las prácticas de mercado, los actores gubernamentales y las instituciones internacionales para promover una alimentación que sea diversa, saludable, justa, ecológica y sostenible. El programa apunta a construir la capacidad de cabildeo e incidencia de las Organizaciones de la Sociedad Civil (OSC) y grupos ciudadanos en países seleccionados para desafiar conjuntamente las prácticas e incentivos insostenibles en la producción y el consumo de alimentos, al tiempo que fomenta cambios en las políticas y prácticas para ayudar a lograr dietas sostenibles para todos. El programa está coordinado por Hivos, IIED y socios locales en Zambia, Uganda, Indonesia y Bolivia.

“Una alimentación sostenible tiene bajo impacto ambiental y contribuye a la seguridad alimentaria y nutricional y a la vida saludable para las generaciones presentes y futuras. La alimentación sostenible es protectora - respetuosa de la biodiversidad y los ecosistemas, culturalmente aceptables, accesibles, económicamente justas y asequibles, nutricionalmente adecuadas, seguras y saludables, mientras optimizan los recursos naturales y humanos“
(FAO, 2010).

SD4ALL trabaja con socios y ciudadanos en países prioritarios seleccionados para fortalecer la voz de los ciudadanos y mejorar su capacidad para transformar los sistemas alimentarios. Nuestro objetivo es construir la capacidad de cabildeo y abogacía de las OSC y grupos ciudadanos para desafiar conjuntamente las prácticas e incentivos insostenibles en la producción y el consumo de alimentos.

Aprovechar las voces ciudadanas para un sistema alimentario diverso, saludable, justo y sostenible.

¿A quién nos referimos por ciudadanos? Nuestro objetivo es trabajar con aquellos más afectados - y con frecuencia descuidados - por las políticas alimentarias. Los consumidores de bajos ingresos, productores, comerciantes, procesadores y vendedores que forman la columna vertebral del sistema alimentario, pero sus necesidades raramente se convierten en decisiones que llevan a políticas. Permitir que estos ciudadanos generen y comuniquen sus propias evidencias, ideas, preocupaciones y aspiraciones directamente a quienes elaboran las políticas puede persuadirlos para que actúen y sean más responsables. El programa también apunta al sector privado, alentando a los actores a ofrecer opciones más diversas, saludables y sostenibles para consumidores y productores. Al involucrarse más, los consumidores de bajos ingresos y los productores aumentarán su influencia y control sobre los alimentos que cultivan, venden, compran y comen.

SD4ALL crea plataformas para un mejor diálogo entre múltiples partes interesadas de la transformación de los

sistemas alimentarios. Las metodologías de facilitación personalizadas como los Laboratorios de Cambio Alimentario - Food Lab alientan a múltiples actores a compartir conocimiento, evidencia e ideas para generar un cambio innovador y transformador a nivel local, nacional e internacional. Los Food Labs también proyectan enfoques para múltiples partes interesadas en cuanto a soluciones de prueba y prototipo tanto como para la práctica, el comportamiento o el cambio de política. Cuando los Laboratorios de Alimentación son alimentados con las contribuciones de ciudadanos de ingresos bajos, éstos pueden ser invaluable.

Recuadro 1. Hacia sistemas alimentarios sostenibles

Nuestro programa generará cambios en las políticas y fomentará la capacidad de incidencia en tres áreas clave

- Consumo saludable y diverso, centrado en cambiar conocimientos y actitudes que promuevan la elección de alimentos saludables que mejoren las dietas
- Pequeñas y medianas empresas (PYMES) vinculadas con el mercado informal, centradas en cómo el sector de comida informal y las pequeñas empresas pueden ayudar a conectar las ciudades con las zonas rurales, y
- Producción nutritiva y diversa, centrada en la variedad de cultivos y semillas, incluida la preservación y promoción de variedades tradicionales.

A través del lente de nuestras prioridades de política pública, participaremos en debates internacionales sobre cómo obtener eficiencia en los sistemas alimentarios.

¿Cómo encaja el Programa de Alimentación Sostenible dentro del contexto global?

El Programa de Alimentación Sostenible es uno de los cuatro programas coordinados por el Consorcio de Agencia Ciudadana (CAC) que vincula a Hivos, IIED y el Artículo 19, financiado por el Programa de Diálogo y Disenso del Ministerio de Asuntos Exteriores Holandés. Los otros temas son: energía verde e inclusiva; trabajo decente para las mujeres y transparencia y rendición de cuentas. Una prioridad general en los cuatro programas es expandir el reducido espacio disponible para que la sociedad civil pueda hacerse escuchar y participar de manera significativa en la toma de decisiones.

Los sistemas alimentarios son complejos y muchos actores los ayudan a formarse e influir en ellos a nivel local, nacional, regional y mundial. Al presionar e incidir desde la base, el objetivo del programa SD4ALL es lograr un cambio sistémico en los sistemas alimentarios para abordar los desafíos locales, nacionales y mundiales.

Marcos de trabajo relevantes a nivel internacional
El Programa de Alimentación Sostenible ha identificado marcos internacionales útiles, tales como el Programa de Sistemas Alimentarios Sostenibles del Marco Decenal de Consumo y Producción Sostenibles (10YFP) y el Comité de Seguridad Alimentaria Mundial. Su objetivo es promover y comunicar la importancia de la agencia ciudadana en ambos foros.

Muchos de los Objetivos de Desarrollo Sostenible (ODS) sobre hambre, salud, género, producción y consumo se relacionan con las mejoras buscadas por el programa SD4ALL. En particular, el ODS2 sobre la lucha contra el hambre y el ODS12 sobre consumo responsable y producción, están directamente relacionados con los objetivos del programa.

Figura 1: Tres áreas clave del programa SD4ALL

Recuadro 2. Definiciones clave

Incidencia es un proceso político mediante el cual individuos o grupos tienen como objetivo influir en el comportamiento, relaciones, acciones, actividades, agendas, políticas y/o prácticas de actores clave para una causa o meta particular, dentro de sistemas políticos, económicos y sociales.

Agencia denota situaciones donde “los actores pueden tomar decisiones, pueden negociar sus opciones disponibles, adaptar su posición y pueden desafiar a las instituciones, que a su vez estructuran sus acciones” (Giddens 1984).

Agencia ciudadana o acción cívica puede cubrir la capacidad individual y colectiva de las personas para ser agentes de sus propias vidas y su propio desarrollo, trabajando con otros para lograr un cambio cultural, político y económico colectivo.

Poniendo a las personas primero

Con demasiada frecuencia, las realidades cotidianas de las personas de bajos ingresos y la (principalmente) economía alimentaria informal que constituye la columna vertebral de sus sistemas alimentarios son invisibles para los responsables de la formulación de políticas. Esta invisibilidad es un factor importante en la exclusión política y la marginación. Es fundamental para el CAC - y en consecuencia para el programa SD4ALL - la noción de que el cambio social estructural debe incluir cambios en el equilibrio de poder. Creemos que fomentar la acción cívica para garantizar que los ciudadanos tengan voz y elección es vital para el avance de la democracia, los derechos humanos, la igualdad de género y el cambio sostenible. Fortalecer Organizaciones de la Sociedad Civil críticas y representativas que estén enraizadas en las acciones de los ciudadanos es la clave para políticas y prácticas equitativas y justas.

¿A qué aspiramos con la agencia/acción ciudadana?

Por definición, la agencia ciudadana emana de las personas y sus prioridades. Permite a los ciudadanos y sus organizaciones ser agentes de cambio, ayudando activamente a transformar sus sistemas alimentarios para hacerlos más diversos, saludables, justos y verdes. SD4ALL se esfuerza por movilizar a los ciudadanos fortaleciendo la capacidad de abogacía de las OSC asociadas y los grupos ciudadanos que participan activamente en el sistema alimentario.

El programa también busca traducir el activismo en un cambio duradero abriendo espacios para el diálogo de múltiples partes interesadas, reuniendo a una amplia gama de actores para hablar y compartir sus puntos de vista,

generar nuevas ideas y soluciones a problemas compartidos y trabajar hacia un objetivo común de abogacía.

Componentes metodológicos centrales del SD4ALL

Cuatro componentes metodológicos apuntalan el programa SD4ALL: una teoría de cambio, cosecha de resultados/ efectos, capacidad de (auto) evaluación y desarrollo y una agenda de aprendizaje.

Una **teoría de cambio** fomenta el cuestionamiento crítico de las intervenciones para el cambio y respalda la planificación y administración adaptables en contextos que cambian rápidamente. Contribuye a la calidad del pensamiento estratégico y al aprendizaje personal, organizacional y social. Hemos desarrollado una teoría general de cambio para el programa (ver Anexo 2) y alentamos a cada país prioritario a elaborar su propia teoría de cambio. Estos son documentos vivos que deben revisarse a través de un proceso de reflexión anual.

El SD4ALL utiliza la **cosecha de resultados** para monitorear el avance de la incidencia, la participación ciudadana y el desarrollo de capacidades. Esto fomenta la reflexión anual sobre los resultados (previstos y no deseados) y ayuda a medir la relevancia de los mismos, atribuyéndolos a objetivos específicos de incidencia. Definimos los resultados de incidencia como cambios en el comportamiento, relaciones, acciones, actividades, políticas o prácticas de los actores objetivo.

Reflexionar sobre y fortalecer nuestras capacidades existentes -individuales y colectivas- para el cabildeo y la incidencia es intrínseco al logro de nuestros objetivos comunes de incidencia. El SD4ALL utiliza un modelo para auto-evaluar y articular las necesidades de capacitación en incidencia y monitorear el progreso. Este conjunto de herramientas proporciona una herramienta para mapear las **capacidades de incidencia** con socios de OSC y grupos ciudadanos dentro del contexto de un proceso de planificación de incidencia.

Finalmente, nuestra **agenda de aprendizaje** está basada en el concepto central de aprendizaje dinámico, en el que nos hacemos preguntas de aprendizaje formuladas sobre los supuestos clave de nuestra teoría del cambio.

PARTE 2

REFLEXIONANDO

SOBRE NUESTRO

ENFOQUE Y

CAPACIDADES

DE INCIDENCIA

PARTE 2

Los grupos culinarios de madres en Jember elaborando productos con hierbas medicinales tradicionales.

Definir nuestro enfoque para la agencia ciudadana y la incidencia

Antes de embarcarnos en la co-creación de nuestro plan de incidencia, es esencial que nos miremos a nosotros mismos para definir mejor lo que entendemos por agencia ciudadana e incidencia. Con este fin, debemos reflexionar críticamente sobre el entorno propicio para la agencia ciudadana y la incidencia en nuestro contexto. Esto implica considerar cuidadosamente si la capacidad, los espacios y las oportunidades (para que actores de la sociedad civil puedan ayudar a que los ciudadanos entablen un diálogo con los tomadores de decisiones) se están ampliando o disminuyendo.

No existe una solución única en la incidencia, por lo que debemos considerar el equilibrio entre la participación ciudadana directa y el trabajo independiente de OSC que ofrecemos para alcanzar nuestras metas dentro del marco de trabajo y tiempo de la iniciativa SD4ALL.

En un contexto de reducción mundial del espacio cívico, es importante que nuestra voz de cambio esté arraigada en la sociedad y en los movimientos locales de cambio y que aumentemos continuamente nuestra capacidad de empoderar e involucrar a los ciudadanos. Esto es esencial ya que las OSC son, ante todo, quienes deben rendir cuentas ante los ciudadanos con quienes trabajamos y cuya vida pretendemos mejorar.

Herramienta 1: Escala de participación en incidencia

Propósito

La escala de participación en incidencia política (Figura 2) puede ser una herramienta útil para guiar su reflexión inicial en un entorno de Taller de planificación de incidencia política con una variedad de actores, incluidos funcionarios de, OSC y grupos ciudadanos. La desarrollamos para ayudarnos a comprender los diferentes niveles de participación y control ciudadano.

Directivas

Se aspira a facilitar y apoyar altos niveles de participación y control ciudadano (niveles 3 y 4 en la escala). En el Nivel 4, los ciudadanos establecen la agenda, dirigen el proceso de planificación de incidencia y los esfuerzos de promoción. En el Nivel 3, participan activamente y trabajan junto con las OSC en el establecimiento de la agenda de incidencia, contribuyendo a los esfuerzos de planificación y entrega. Por supuesto, esto requiere un alto nivel de motivación -y compromiso- en grupos ciudadanos, un buen nivel de acción y coordinación ciudadana existente y un contexto local que propicie el cabildeo y la incidencia ciudadana frontales sin poner en riesgo a ciudadanos individuales.

En contextos donde los altos niveles de participación y control ciudadano no son posibles o apropiados, las OSC también pueden optar por defender a los ciudadanos (Nivel 2), dando a los ciudadanos la oportunidad de ser escuchados a través de consultas. En contextos o circunstancias que son menos propicios para la acción ciudadana directa, esta también podría ser una forma efectiva de transmitir la voz de los ciudadanos mientras salvaguarda a las personas de

Figura 2: Escala de participación en incidencia

Fuente: Elaboración propia del autor

riesgos potenciales resultantes de la participación directa en el cabildeo y la abogacía.

El nivel 1 en la escala es donde las OSC hacen incidencia directa sin participación ciudadana activa. Este trabajo aún está enraizado en las necesidades de las comunidades a través del análisis contextual.

Se debe tener como objetivo recordar que las OSC que no han explorado anteriormente la agencia ciudadana como un concepto de incidencia, probablemente comiencen en el Nivel 1 o 2. Ambos son lugares naturales desde los cuales se pueden dar pasos hacia una participación ciudadana más directa en la incidencia. El enfoque de agencia ciudadana ofrece la oportunidad para que las OSC y los ciudadanos compartan el poder, el acceso, los recursos y la voz.

Usando la herramienta

1. Ilustrar la escala de participación de incidencia a los participantes, ya sea mostrando una diapositiva o dibujándola en un rotafolio.
2. En el grupo, discuta cómo se verá la incidencia en los diferentes puntos de entrada o niveles y anime a los participantes a pensar en ejemplos prácticos. En función de su conocimiento y experiencia colectiva, puede explorar las siguientes preguntas orientadoras en su discusión:
 - ¿Las capacidades de quién intentas construir? ¿Personal de ONGs? ¿Redes? ¿Organizaciones de base? ¿Grupos ciudadanos? ¿Personal de Hivos? ¿Todas esas?
3. En grupos más pequeños o en parejas, discutan dónde se colocaría usted mismo en la escala de participación de abogacía en función de su trabajo hasta la fecha. ¿Por qué?
4. Discuta si puede aspirar -de manera realista- a avanzar en la escala de participación al apoyar un involucramiento ciudadano más directo (en la incidencia) a nivel local y en el marco de tiempo dado. Si es así, decida qué acción debe tomar. Si no, discuta por qué no.

- De vuelta en el plenario, intercambien puntos de vista acerca de dónde creen que se encuentran en la escala y qué medidas podría tomar para subir de categoría.
- Registre los resultados de su discusión en un rotafolio y vuelva a estos al final de su taller para ver si le gustaría hacer algún cambio.

Evaluando nuestra capacidad para cabildear y hacer incidencia

Lograr un cambio transformacional y sostenible como parte del programa SD4ALL depende del desarrollo de nuestra capacidad de cabildeo e incidencia. Mediante la combinación de intervenciones específicas contextuales con un enfoque interactivo de aprendizaje práctico, SD4ALL fomenta un enfoque ágil y receptivo para el desarrollo de capacidades.

Antes de poder empezar a co-crear un plan para cabildear y hacer juntos incidencia, debemos evaluar nuestra capacidad (o capacidades) existentes a nivel individual, grupal y organizacional. Por capacidad, nos referimos a potencial para llevar a cabo acciones.

A nivel individual, una evaluación de capacidades puede ayudarnos a descubrir quién tiene las habilidades y destrezas que necesitamos para participar en diferentes tipos de actividades, como investigación y análisis, construir relaciones con actores externos y hacer cabildeo con ellos o ser un legítimo y fuerte portavoz ante los medios. El mapeo de nuestras capacidades también nos ayudará a identificar cómo podemos ayudarnos mutuamente como individuos y organizaciones o grupos al compartir las habilidades, experiencia y competencias existentes, al tiempo que identificamos las áreas en las que podemos necesitar apoyo externo.

A nivel grupal u organizativo, necesitaremos evaluar si contamos con los recursos, la estructura y las competencias que necesitamos para planificar, implementar y sostener nuestra iniciativa de incidencia en el tiempo.

Herramienta 2: Autoevaluación de las capacidades de incidencia

Propósito

Esta herramienta visual y participativa, fácil de usar, puede ayudarles a identificar las competencias o capacidades clave requeridas en las diferentes etapas del proceso de planificación de incidencia. Puede usarse a nivel individual o de grupos pequeños para mapear las competencias existentes e identificar las necesidades de fortalecimiento o capacitación. No está destinada a reemplazar el modelo 5C que utiliza Hivos e IIED y los socios; en cambio, es para uso específico en un entorno de Taller participativo donde los grupos ciudadanos participan directamente.

Guía

Ver el Anexo 1 para obtener orientación sobre cuándo usar esta herramienta y una agenda modelo indicativa para un taller de planificación de incidencia.

- Este ejercicio se realiza mejor en la fase inicial de un Taller de planificación de incidencia política para ayudar a obtener una mejor comprensión del nivel de conocimientos, habilidades y competencias entre los participantes a nivel individual o dentro de sus grupos u organizaciones.
- Sería ideal hacer una lluvia de ideas y priorizar una lista de competencias propia según lo que consideren sea más importante para planificar e implementar una iniciativa de incidencia en su contexto y circunstancias. Pueden hacerlo generando listas de habilidades y competencias/ capacidades en tarjetas, ya sea individualmente o en parejas, clasificándolas en grupos y organizándolas en una pared o en el suelo. Para evitar complicar demasiado el ejercicio, deben seleccionar de 8 a 10 competencias para autoevaluarse.
- Alternativamente, el agrupar sus capacidades/ competencias en torno a los pasos del ciclo de planificación de incidencia puede ser útil para guiar la discusión en el plenario. Comiencen pidiendo a los participantes que identifiquen hasta diez competencias para priorizar.
- Una vez que hayan identificado las competencias en las que van a enfocarse, solicite a los individuos o grupos que califiquen su capacidad actual para cada una de ellas en una escala de uno a cinco, donde:
 - es un nivel inexistente o indeseable, que requiere una gran cantidad de mejoras
 - es un nivel pobre con amplio espacio para el desarrollo
 - es un nivel medio con algo de espacio para el desarrollo
 - es un buen nivel con pocas mejoras necesarias
 - es un nivel ideal que puede incluso servir como modelo de la competencia para los demás
- Pueden usar un diagrama de araña como el de la Figura 3 para registrar visualmente y compartir el resultado del ejercicio. Esto les ayudará a visualizar áreas de fortaleza y también aquellas que necesitan mayor desarrollo.

Figura 3: Ejemplo de Diagrama de araña

Tabla 1. Lista indicativa de capacidades de cabildeo e incidencia

Paso	Competencias: habilidades para...
1. Entendiendo y mapeando el contexto	<ul style="list-style-type: none"> → Mapear el sistema alimentario → Vincular problemas nacionales, regionales y globales → Entender las dinámicas de poder en nuestro contexto
2. Definiendo que necesita ser cambiado y cómo cambiarlo	<ul style="list-style-type: none"> → Pensar estratégicamente (ver la situación en su conjunto) → Identificar puntos de acceso de incidencia clave y situaciones conflictivas → Definir y articular objetivos de cambio claramente
3. Saber quiénes pueden lograr el cambio	<ul style="list-style-type: none"> → Dirigir un análisis de las partes interesadas → Identificar actores clave (tomadores de decisiones, influenciadores y otros) → Perfilar a aquellos actores en los que debemos enfocarnos
4. Promoviendo el diálogo a través de coaliciones multiactor	<ul style="list-style-type: none"> → Construir alianzas a través de la construcción de consenso y comunicación → Relacionar y conectarse con una amplia gama de actores que van desde ciudadanos de bajos recursos a actores de mercado y tomadores de decisiones de nivel alto
5. Planteando el caso	<ul style="list-style-type: none"> → Entender qué tipo de evidencia necesitaremos para solventar nuestro caso → Entender problemáticas éticas y de legitimidad → Involucrar a los ciudadanos para establecer la agenda de investigación además de coleccionar y analizar la evidencia → Alcanzar y construir alianzas con otros socios investigadores → Comunicar y diseminar los resultados de nuestras investigaciones claramente
6. Transmitiendo nuestros mensajes	<ul style="list-style-type: none"> → Desarrollar mensajes claros y efectivos → Cabildeo → Mobilizar e involucrar a ciudadanos locales → Involucrar a medios de comunicación (prensa escrita, TV, radio) → Hacer uso de redes sociales → Convertirse en portavoz de la iniciativa de incidencia
7. Revisando nuestro plan para saber si marcamos la diferencia	<ul style="list-style-type: none"> → Desarrollar un plan de incidencia → Destinar recursos suficientes para el plan → Implementar las actividades planeadas → Monitorear y evaluar el progreso de los resultados → Aprender del monitoreo → Adaptar implementación como resultado de aprendizaje

Fuente: Elaboración propia del autor

PARTE 3

CO-CREACIÓN DE

UNA INICIATIVA

DE INCIDENCIA

PARTE 3

© Sven Torfinn

Fort Harbour, Uganda. Mercado de Kabundaire donde se venden frutas y verduras de temporada traídas desde el campo.

En esta sección, ofrecemos una orientación práctica para apoyar los procesos colaborativos o participativos de planificación de incidencia política en nombre de, junto a, o liderados por grupos ciudadanos. Estos procesos deberían ayudar a corroborar las actuales teorías generales del cambio de SD4ALL entretanto ayudan a identificar las prioridades de incidencia locales. También deberían garantizar que las iniciativas locales de incidencia sean de propiedad de grupos ciudadanos y OSC, que ellos les den forma, con el apoyo de Hivos y el personal de IIED cuando corresponda.

Todo este conjunto de herramientas está diseñado para ser utilizado por grupos ciudadanos, socios y personereros en una variedad de entornos, como Talleres de planificación de incidencia, Laboratorios de cambio para la alimentación o reuniones comunitarias que involucran a ciudadanos afectados. En todos estos entornos, debemos ser cuidadosos de que hombres y mujeres estén representados por igual, que las mujeres y las niñas puedan expresar sus puntos de vista y que todas las opiniones influyan de manera significativa en el proceso de planificación de la incidencia política.

El ciclo de planificación de incidencia

Los pasos en la Figura 4 constituyen los componentes básicos de cabildeo e incidencia que agentes de SD4All, OSCs y grupos de ciudadanos pueden usar simultáneamente para planificar conjuntamente la incidencia para promover dietas sostenibles para todos.

Estos pasos están diseñados para ayudarnos a co-crear e implementar nuestro trabajo en conjunto, pero reconocemos que la incidencia política rara vez es un proceso lineal. Los grupos pueden utilizar las herramientas de forma secuencial, siguiendo todos los pasos del ciclo para crear un plan de incidencia conjunto, o individualmente para enfocarse en pasos clave, por ejemplo, perfeccionando un análisis de aliados o co-creando mensajes, para complementar o revisar planes existentes. Los grupos también deben ser lo suficientemente ágiles como para reaccionar y adaptarse a las circunstancias externas cambiantes y aprovechar las oportunidades imprevistas a medida que se presenten.

Cubrimos cada paso en detalle en este kit de herramientas e incluimos:

- Herramientas y orientación clara sobre cómo usarlas en una configuración de grupo
- Preguntas para alentar una mayor reflexión
- Recursos adicionales para aquellos que desean aprender más y profundizar sus conocimientos, y
- Estudios de caso y ejemplos, donde estén disponibles, para resaltar los desafíos y logros del programa.

Para respaldar el ciclo de planificación, se incluye el enfoque específico -adoptado por el programa SD4ALL- basado en la agencia ciudadana, el aprendizaje dinámico-reflexivo y la metodología única Food Lab que fomenta el diálogo y el aprendizaje entre múltiples partes interesadas.

Figura 4: Los siete pasos en un ciclo de planificación de incidencia

Fuente: Elaboración propia del autor

PASO 1: COMPRENDER Y MAPEAR EL CONTEXTO

Chongwe, Zambia. Un retrato de pequeños agricultores que se especializan en la producción de diversos cultivos utilizando métodos de agricultura sostenible.

Toda iniciativa de incidencia tiene lugar en un contexto que determina las condiciones y oportunidades para el cambio. En el marco del programa SD4ALL, es importante comprender y mapear nuestros sistemas alimentarios, así como el papel y las capacidades de la economía informal de alimentos para proporcionar dietas sostenibles a las poblaciones locales de bajos ingresos.

También necesitamos descubrir Cómo los diferentes actores dentro del entorno más amplio de políticas y gobernanza, garantizando que comprendemos plenamente cómo se elaboran e implementan las políticas en nuestro contexto. ¿Quién tiene el poder de tomar decisiones que afectan el problema que deseamos abordar? ¿Quién tiene poder sobre quién? ¿Qué procesos están en juego? Todas estas son preguntas clave para reflexionar en esta etapa temprana de planificación.

Es posible que ya hayamos recopilado esta información al desarrollar nuestra teoría general del cambio. Si este es el caso, es útil revisar esta información y nuestra teoría del cambio sobre una base anual para monitorear el cambio y para hacer un análisis contextual. Esto también nos permitirá compartir y analizar información con todos los actores de la sociedad civil y los ciudadanos que están directamente involucrados en la planificación conjunta de iniciativas de incidencia que ayuden a delinear e a tomar decisiones informadas/conscientes sobre las prioridades locales en el Paso 2.

Entendiendo las relaciones de poder

En incidencia política, es esencial apreciar la interrelación entre cambio y poder. El poder -o las relaciones de poder desiguales- son una causa fundamental de pobreza e

inequidad en el mundo. Nuestra incidencia pro dietas sostenibles para todos debería contribuir a cambiar las relaciones de poder en nuestro contexto local, desafiando las prácticas insostenibles y los incentivos en la producción y el consumo de alimentos. Para hacer esto, necesitamos saber cómo está distribuido el poder, qué formas de poder y dinámicas de poder están en juego y cómo las personas a las que queremos beneficiar están insertadas en ellas o son afectadas por ellas. Solo si comprendemos esto plenamente, podremos apoyar genuinamente a las agencias ciudadanas e identificar oportunidades y puntos de entrada para la acción.

Recuadro 3. Expresiones de poder

El poder no es estático; no es un recurso finito. Puede ser negativo o positivo y es utilizado, compartido o creado por los actores sociales y sus redes de múltiples maneras. El poder o las relaciones de poder desiguales se pueden ver como una forma de control de una persona o grupo (el poderoso) sobre otros que son vistos como impotentes. Pero también puede ser una fuerza positiva para el cambio personal y social y la acción positiva.

El poder sobre: esta forma de poder reconocida más frecuentemente tiene muchas asociaciones negativas para las personas, como la represión, la fuerza, la coacción, la discriminación, la corrupción y el abuso. El 'Poder sobre...' se ve como una relación de tipo ganar-perder.

Poder con: Encontrar un terreno común entre los diferentes intereses para desarrollar fuerza colectiva.

Esta forma de poder se basa en el apoyo mutuo, la solidaridad y la colaboración. ‘Poder con’ multiplica los talentos y el conocimiento individual y puede ayudar a construir puentes entre diferentes intereses para transformar o reducir el conflicto social y promover relaciones equitativas.

Poder para: El potencial único de cada persona para moldear su vida y su mundo. Cuando se basa en el apoyo mutuo, abre las posibilidades de acción conjunta o poder con.

Poder interno: Esta forma de poder se refiere al sentido de autoestima y autoconocimiento de una persona. Incluye la capacidad de reconocer las diferencias individuales respetando a los demás. ‘Poder interno’ es la capacidad de imaginar y tener esperanza; afirma la búsqueda humana común de dignidad y realización.

Fuente: VeneKlasen y Miller (2002)

En esta etapa temprana del proceso, es importante reflexionar sobre las diferentes formas que la dinámicas de poder puede tener en nuestro contexto local y cómo estas afectan el tema en el que nos estamos enfocando. Estas consideraciones deberían ser un elemento de nuestro análisis y pueden ayudarnos a identificar las barreras que queramos abordar en nuestro trabajo de incidencia política. La Tabla 2 enumera las dimensiones típicas de poder que deberíamos considerar y muestra cómo podemos desafiarlas.

Herramienta 3: Crear un mapa del sistema alimentario

Propósito

El mapeo del sistema alimentario es una herramienta participativa para construir o reconstruir un sistema local de alimentos en un ámbito tipo taller con una variedad de actores. Es un método que permite aprovechar la agencia ciudadana de una manera colaborativa y atractiva.

Guía

1. Identificar los elementos que componen su sistema alimentario (local). Estos podrían incluir producción, procesamiento, acceso y consumo. Escribirlos en tarjetas o rotafolios y ponerlos en la pared con espacio a su alrededor.

Tabla 2. Dimensiones del poder y cómo desafiarlas

Dimensiones de poder	Ejemplos	Maneras de desafiar al poder
Poder Visible Incluye mecanismos observables de la toma de decisiones y aspectos de poder político definibles	Reglas formales, estructuras, cuerpos políticos, autoridades, asambleas locales y foros, instituciones para la toma de decisiones y diseño de trámites	Cabildeo e incidencia para influir la toma de decisiones que es directamente relevante para la promoción de dietas sostenibles para comunidades de ingresos bajos
Poder Oculto Se enfoca en dar forma o influir en la agenda política entre bambalinas	Personas en situación de poder defendiendo intereses conferidos, quienes crean barreras a la participación ciudadana y mantienen ciertas problemáticas fuera de la agenda	Fortalecer las voces ciudadanas y sus capacidades para alzar la voz superando obstáculos a través de movilización comunitaria, construyendo espacios y oportunidades para el diálogo de las partes interesadas en dietas sostenibles con una gama amplia de actores clave y usando evidencia generada por ciudadanos, investigación y medios de comunicación para enfrentar cómo los problemas relacionados a la promoción de producción sostenible y consumo están enmarcados en nuestro contexto
Poder Invisible La forma más insidiosa de poder que influye en cómo los individuos conciben su posición en la tierra, modela las creencias de las personas, otorga sentido de sí mismos y la aceptación	Principalmente ejercida a través de ideologías dominantes, normas, valores y formas de comportamiento	Concientización y educación entre pares. Redescubir y validar el conocimiento de las personas sobre producción sostenible, consumo y diversificación. Comunicación popular para desafiar estereotipos y discursos dominantes

Estudio de caso 1. Mapeo de alimentos en Zambia

En noviembre de 2016, el Laboratorio de cambio de alimentación de Zambia convocó a más de 60 participantes en el distrito de Chongwe. Durante dos días, este diverso grupo de ciudadanos -incluidos funcionarios, agricultores, periodistas, empresarios y miembros de la sociedad civil- deliberaron en pro de la comprensión del sistema alimentario de Zambia. El grupo avanzó en un proceso facilitado, explorando los problemas, analizando el sistema e identificando puntos de influencia para cambiarlo.

El naciente mapa del sistema de alimentos formó la columna vertebral de esta reunión. Pegado en la pared del lugar de la reunión y que consta de cuatro áreas diferentes - consumo, producción, procesamiento y acceso - se convirtió en un documento vivo, cosechando diversos puntos de vista y aprovechando la sabiduría colectiva del grupo.

El primer día, el grupo salió en “viajes de aprendizaje”, visitando diferentes elementos del sistema alimentario de Zambia. Se invitó a los participantes a usar todos sus sentidos para sumergirse en la situación y salir de su zona de confort, representada por sus roles de expertos. Entre otras cosas, visitaron un sitio de producción de carbón, una fábrica procesadora de alimentos, un mercado en la calle y una granja familiar diversificada. A su regreso, había una diferencia perceptible en su humor. En lugar de hablar desde una perspectiva institucional, los participantes estaban hablando como ciudadanos preocupados o inspirados y añadieron nuevos puntos de vista al mapa de sistema alimentario que estaban construyendo.

El segundo día, los participantes pasaron al modo solución. Mirando el mapa del sistema alimentario de Zambia en términos de actores, políticas y problemas, identificaron cuatro puntos de influencia donde las intervenciones tenían el potencial de cambiar el sistema. Estos incluyen:

1. Diversificar la producción al pasar de la producción de monocultivo de maíz a los sistemas de producción de alimentos agroecológicos para hacer frente a las tierras de cultivo degradadas, la pérdida de biodiversidad, el acceso al agua y la adaptación a las cambiantes condiciones climáticas.
2. Aumentar el conocimiento y la conciencia con un enfoque en el uso sostenible de los recursos naturales para abordar la deforestación y la producción de carbón vegetal y promover alternativas de energía renovable.
3. Mejorar la capacidad local de procesamiento de alimentos para permitir el acceso a alimentos tradicionales saludables y la apreciación de los mercados informales, y
4. Crear un entorno político inclusivo con espacio para que los ciudadanos participen en la definición del sistema alimentario de Zambia.

Luego, los participantes formaron tres grupos de trabajo multidisciplinares para participar en varias actividades en curso que surgieron de su análisis en el taller:

- **Grupo de medios y trabajo en redes:** para aumentar la conciencia sobre la producción sostenible y el consumo saludable a través de artículos de periódicos, programas de radio y programas de televisión.
- **Grupo de restauración del paisaje y diversidad:** centrado en la diversidad de los cultivos y el papel de los pequeños agricultores en la diversificación de la producción. El grupo emprendió un viaje de aprendizaje a una granja, propiedad de una mujer y administrada por ella en Njolwe, distrito de Chongwe, para enriquecer su comprensión del uso de métodos sostenibles para producir diversos cultivos.
- **Grupo de mercados:** mirando las tendencias y el papel del comercio en un sistema alimentario sostenible.

El grupo de mercados está participando en la Agencia de Reserva de Alimentos del gobierno de Zambia y las reformas de políticas de soporte. Los tres grupos están monitoreando de cerca la Segunda Política Agrícola Nacional lanzada recientemente, que ofrece un gran panorama para alcanzar la seguridad alimentaria y nutricional sostenible a nivel nacional.

2. Desarrollar la comprensión de los participantes sobre los diferentes elementos del sistema alimentario y los problemas dentro de cada uno de ellos. Esto podría involucrar visitas de campo.
3. Identificar los actores, las políticas y los problemas en el sistema. Estos son puntos de influencia que ayudarán al grupo a encontrar soluciones. Agréguelos a notas adhesivas alrededor de la parte relevante del sistema de alimentos.

4. Realizar un análisis de poder, usando la información en el Cuadro 3 y la Tabla 2.
5. Use información de su análisis de poder para encontrar soluciones para cada uno de los problemas identificados, utilizando también los puntos de influencia identificados anteriormente. Nuevamente, use notas adhesivas alrededor de cada uno de los puntos de influencia.

Preguntas orientadoras

El fortalecimiento de la equidad e inclusión de género es una de las premisas clave del programa SD4ALL. Para lograr esto, Hivos y IIED se centran en grupos objetivo específicos, que incluyen: productores a pequeña escala (especialmente mujeres y jóvenes); redes de compradores rurales de alimentos básicos; consumidores urbanos de bajos ingresos (especialmente mujeres y niñas); y comerciantes o vendedores informales de alimentos (que a menudo son mujeres).

Al planear nuestra investigación, cabildeo y abogacía, debemos descubrir las influencias que hacen que estos grupos sean más vulnerables en el sistema alimentario y cómo podemos ayudar a fortalecer su resiliencia y mejorar la igualdad de género y la inclusión en el sistema alimentario en general. Entonces, cuando elaboramos un análisis de poder como parte de un análisis contextual más amplio, es importante considerar las siguientes preguntas:

- ¿Cuáles son las dimensiones de género e impacto de las relaciones de poder en nuestro contexto?
- ¿Quién tiene poder?
- ¿Cómo se excluye a las mujeres de la toma de decisiones sobre este tema?
- ¿Cómo pueden las mujeres participar activamente en el trabajo de incidencia?
- ¿Dónde se toman las decisiones? ¿Son espacios cerrados para las mujeres? ¿Qué mujeres?
- ¿Cómo podemos abordar las barreras (normas sociales, actitudes/creencias, legislación) para que cambien?
- ¿Qué estrategias usaremos para transformar el poder?

Recursos adicionales

Just Associates (2006) *Haciendo realidad el cambio: poder. Conceptos para revisar el poder para la justicia, la igualdad y la paz*. Esta publicación explora las diferentes formas de poder y cómo desafiar las relaciones de poder desiguales. Ver <http://justassociates.org>.

El Power Cube, desarrollado por investigadores del Instituto de Estudios para el Desarrollo del Reino Unido, es un marco para analizar los niveles, espacios y formas de poder y su interrelación. También nos ayuda a explorar varios aspectos del poder y cómo interactúan entre sí. www.powercube.net

El kit de herramientas de Women's Rights Advocacy Toolkit tiene más herramientas para realizar un análisis de género. Ver www.womankind.org.uk

PASO 2:

DEFINIR QUÉ DEBE

CAMBIAR Y CÓMO

Zambia, Chongwe. Retrato de una madre que se centra en servir alimentos nutritivos y variados para su familia.

Un análisis contextual holístico puede ayudarnos a reflexionar sobre lo que debe cambiar para lograr los resultados que queremos. Aunque la teoría del cambio desarrollada por Hivos y el personal de IIED y los socios de las OSC ya ha identificado nuestros resultados finales e intermedios, el Paso 2 puede ayudarnos a contextualizar aún más estos resultados con el aporte de los ciudadanos afectados. Como vimos en el estudio de caso del mapa del sistema alimentario en el Paso 1, la incidencia y el cabildeo no superarán todas las barreras en el sistema alimentario. Por lo tanto, es importante identificar conjuntamente puntos críticos para nuestra incidencia colectiva y definir claramente los cambios que queremos lograr a nivel local.

Para expresar mejor los cambios que queremos ver como resultado de nuestro cabildeo e incidencia, es útil considerar los tipos de cambio a los que podemos contribuir, incluidos los cambios en:

Comportamiento: Cambios permanentes en las formas en que los actores sociales (individuos u organizaciones) actúan o se comportan en relación con los temas que estamos cabildeando. Estos se pueden desglosar en cambios de:

- Discurso, mediante el cual las personas en el poder cambian las palabras, la narrativa y los conceptos que usan; por ejemplo - un ministro que menciona la importancia de dietas sostenibles en un discurso por primera vez, o
- Actitud, por la cual muestran una actitud más favorable hacia otros actores y sus valores o causas; por ejemplo, el gobierno de Zambia consulta con OSC y grupos de

acción ciudadana sobre la revisión de su programa de insumos agrícolas.

- **Relaciones:** Cómo los actores sociales se relacionan entre sí o con las comunidades con las que trabajamos - por ejemplo, el Ministerio de Agricultura desarrolla un plan conjunto con el Ministerio de Salud para promover un consumo más saludable y sostenible entre los ciudadanos urbanos de bajos ingresos.
- **Contenido de la política:** Cambios reales en las políticas, leyes, regulaciones, presupuestos o estrategias y programas que están en línea con nuestros mensajes principales de incidencia sobre dietas sustentables.
- **Práctica:** Cambio en la forma en que se realizan las cosas - en su mayoría procesos de toma de decisiones - o una mejor implementación de las políticas existentes a nivel local.

Es una buena idea usar una breve declaración de resultados para articular el cambio que queremos ver. Esta declaración debe describir el cambio en sí mismo, en lugar de las actividades que queremos emprender para lograr tal cambio. También debe aclarar quién y qué debe cambiar, dónde, cómo y cuándo. En última instancia, debe estar arraigado en el contexto local e informado por los puntos de vista de los ciudadanos.

Al centrarse en identificar y articular cambios en las políticas y la práctica, podría ser útil tomar en consideración el ciclo de políticas que se ilustra a continuación.

Figura 5: Ciclo de políticas

Figura 5: Ciclo de políticas

La Figura 5 muestra las cuatro fases superpuestas de la formulación de políticas: establecimiento de la agenda, formulación y promulgación, implementación y cumplimiento y monitoreo y evaluación. Cada fase está conformada por diferentes dinámicas de poder e involucra a diferentes jugadores. En un entorno democrático, debe ser capaz de descubrir, controlar e influir en la toma de decisiones en cada etapa. Pero en algunas circunstancias, las partes interesadas poderosas pueden dificultar que las personas ajenas descubran qué está sucediendo hasta más adelante en el proceso. En otros, las políticas y leyes pueden decidirse antes de que sean aprobadas por la legislatura o puede que no haya una legislatura en absoluto. Saber más sobre cómo funciona este ciclo en nuestro propio contexto nos ayudará a identificar puntos de entrada y oportunidades clave para nuestro trabajo de cabildeo y abogacía. Esto, a su vez, nos ayudará a articular declaraciones de resultados más claras y enfocadas.

Recuadro 4. Algunas posibles áreas de resultados para el programa SD4ALL

El personal y los socios de Hivos / IIED desarrollaron una serie de ilustraciones de áreas potenciales de resultados para el programa que pueden ser útiles para darnos información en nuestro proceso de pensamiento en un entorno de Taller de planificación de incidencia.

Áreas de resultados en los países seleccionados:

- Los gobiernos locales han adoptado políticas y están implementando programas que contribuyen a dietas sostenibles para todos, incorporando posiciones de la sociedad civil
- Los gobiernos nacionales han adoptado políticas y están implementando programas que contribuyen

a dietas sostenibles para todos, incorporando posiciones de la sociedad civil

- Las PYMES líderes en alimentación han demostrado que es un buen negocio mejorar el acceso y la disponibilidad de alimentos sanos, asequibles y sostenibles en su producción.
- Los ciudadanos (especialmente las mujeres y los jóvenes) han aumentado su conocimiento acerca de las dietas sostenibles para todos y las promueven.
- Los actores del sistema alimentario concuerdan en que los problemas alimentarios son sistémicos y no existen aislados.

Áreas de resultados para otros países e instituciones internacionales:

- El gobierno holandés ha fortalecido la coherencia de las políticas entre los diferentes Ministerios relevantes - particularmente asuntos extranjeros y económicos - y el Parlamento, lo que resulta en la adopción e implementación de políticas que contribuyen a dietas sostenibles para todos, incorporando posiciones de la sociedad civil
- Las instituciones internacionales -particularmente la Organización para la Agricultura y la Alimentación, el Comité de Seguridad Alimentaria Mundial y el Banco Mundial- y la Unión Europea han adoptado políticas y están implementando programas que contribuyen con las dietas sostenibles para todos, incorporando posiciones de países en desarrollo y de la sociedad civil, y
- Los ciudadanos (especialmente las mujeres y los jóvenes) en los Países Bajos han aumentado la conciencia sobre dietas sostenibles para todos y las promueven.

Herramienta 4: Árbol de problemas y soluciones

Propósito

Esta herramienta le permite profundizar en alguno de los problemas identificados el trabajo de análisis más amplio y a explorar más fondo sus causas y consecuencias para convertirlas en soluciones o resultados deseados positivos.

La herramienta les ayudará a identificar las causas que pueden ser susceptibles de un enfoque de incidencia en lugar de otro tipo de intervención. Es mejor usarla en un entorno grupal, ya que esto facilitará la discusión con actores relevantes para co-crear objetivos de cambio conjuntos. Las soluciones o los resultados que encuentren a través de esta metodología también pueden ayudarles a desarrollar comunicaciones y descubrir beneficios potenciales para persuadir a los grupos interesados de que el cambio deseado es de su interés.

Guía

1. En grupo, discutan y acuerden el tema central que desea analizar - por ejemplo, la falta de reconocimiento de los vendedores de alimentos en las zonas urbanas. No se preocupen si parece un tema amplio, porque el árbol de problemas les ayudará a descomponerlo. Luego, escriban el tema o problemas en el centro del rotafolio: esto se convierte en el tronco del árbol.
2. A continuación, hagan una lluvia de ideas - como grupo, individualmente o en parejas - sobre las causas del problema central. Estas se convertirán en las raíces del árbol. Pueden apuntar en notas adhesivas o tarjetas y agregarlas a su árbol.
3. Después, identifiquen las consecuencias, que se convierten en las ramas del árbol. Nuevamente, pueden apuntadas en notas adhesivas o tarjetas y agregarlas a su árbol.
4. También pueden decidir clasificar o priorizar las causas críticas (centrales) y las consecuencias en las que desean enfocarse. El objetivo clave es facilitar una discusión entre los participantes, así que asegúrense de dejar suficiente tiempo para completar el ejercicio.
5. Una vez que hayan completado su árbol de problemas, pueden convertirlo en un árbol de soluciones reformulando cada una de las causas y consecuencias para convertirlas en soluciones o resultados deseables.

Preguntas orientadoras

Al formular declaraciones de resultados, debemos tener en cuenta lo siguiente:

- ¿Hemos influido en un actor social para que no actúe? ¿Ha evitado esto - que hemos hecho - algo indeseable? Por ejemplo ¿Hemos influido en una autoridad local para no cambiar una política que pueda socavar nuestra causa? Estos también pueden ser resultados significativos, que podemos formular como un actor social que cambia su comportamiento esperado.
- Si estamos trabajando conjuntamente con otros, ¿nuestras actividades han contribuido indirecta y parcialmente a uno o más resultados? De ser así, ¿nos hemos enfocado en nuestro rol de contribuir para que el cambio ocurra y no en demostrar que podemos atribuirnos ciertos resultados?
- ¿Hay algún resultado que podamos atribuirnos? Recuerden que los resultados a menudo tardan en aparecer y que algunas actividades puede que nunca lleguen a uno (resultado).
- ¿Hay algún resultado inesperado? Si es así, ¿los hemos incluido? Los resultados no deseados contribuyen a nuestra teoría del cambio o a los objetivos de incidencia y nuestras actividades contribuyen a ellos, incluso si no planeamos que sucedan.
- ¿Nuestros resultados son parte de un proceso de cambio más amplio? Recuerde describir todos estos resultados por separado, ya que esto nos permite revelar los pasos de todo el proceso de cambio que estamos influenciando.
- ¿Hay algún resultado negativo? Los cambios, ¿han socavado el progreso -en lugar de potenciarlo- hacia el cumplimiento de nuestra teoría del cambio o el logro de nuestro objetivo de incidencia? Necesitamos compartir estos resultados negativos cuando el daño causado o lo que aprendimos son relevantes.

Recursos adicionales

Fowler, A y Biekart, K (2011) Cambio impulsado por la sociedad civil: una narrativa para devolver la política al discurso de la sociedad civil. Ver <https://repub.eur.nl/pub/30559/>

PASO 3: SABER QUIÉN PUEDE HACER QUE EL CAMBIO SUCEDA

Bandung, Indonesia. Los vendedores ambulantes de alimentos realizan transacciones con los residentes locales y personas que vienen al parque local para hacer ejercicio temprano en la mañana.

Comprender cómo se relacionan las diferentes partes interesadas con el tema que buscamos cambiar es crucial para determinar a quién orientar nuestro cabildeo e incidencia y cómo moverlos a la acción. Un análisis de aliados puede ayudarnos a identificar:

- **Objetivos clave de promoción (también denominados actores sociales):** individuos, grupos u organizaciones que tienen el poder de realizar los cambios que deseamos lograr.
- **Agentes de cambio potenciales:** aquellos que tienen influencia directa sobre nuestros objetivos de abogacía o que pueden influir en nuestro resultado deseado, por ejemplo, los chefs del movimiento gastronómico boliviano.
- **Aliados potenciales:** individuos y/u organizaciones con las que podemos asociarnos en una coalición de voluntarios, y
- **Posibles oponentes:** aquellos que deseen oponerse a nuestros esfuerzos de cabildeo y abogacía.

Figura 6: Matriz de poder y voluntad

Herramienta 5: La matriz de poder y voluntad

Propósito

Este ejercicio de grupo visual, participativo y muy simple los ayudará a mapear a las partes interesadas (y aliados) en una matriz de acuerdo con su voluntad y poder para lograr el cambio en un tema determinado.

Guía

1. Reproduzcan la matriz de poder y voluntad (Figura 6) en un rotafolio.
2. Hagan una lluvia de ideas que muestre a todas las partes interesadas. Estos son todos esos actores (lo mejor es concentrarse en individuos en lugar de grupos u organizaciones) que pueden afectar o que se verán afectados por el cambio que están buscando. Deben aprovechar el análisis de los Pasos 1 y 2 del Ciclo de planificación de incidencia para enriquecer este mapeo de partes interesadas. Escriban el nombre de cada persona interesada en una tarjeta separada o nota adhesiva.
3. Coloquen las tarjetas en la matriz en función a: la cantidad de poder que ustedes creen que ellos tienen para lograr el cambio en su problema o tema y qué tan dispuestos piensan ustedes que ellos están para lograr el cambio que ustedes desean ver. Intenten respaldar la posición en la matriz que le dan a cada actor con evidencia -investigación, conversaciones, entrevistas, observación, etc.- y anoten sus motivos para ubicar a los actores en un cuadrante en particular, como orientación política, creencias personales, intereses o antecedentes.
4. Los cuadrantes en los que ubican a cada actor les ayudarán a mapear objetivos potenciales, agentes de cambio, aliados y oponentes. Aquellos en los dos cuadrantes superiores son los más poderosos y deberían ser sus principales objetivos. Los que están en la esquina inferior derecha son agentes de cambio e influyentes que no están en el centro de la acción y, a pesar de tener poco poder visible, pueden ayudarles a fomentar el cambio en los objetivos clave. Estos pueden incluir formadores de opinión, celebridades, chefs reconocidos, cónyuges o familiares de los principales políticos. Aquellos en el lado izquierdo de la matriz son sus oponentes potenciales; deben tomar medidas para evitar que pongan en peligro su incidencia. Es posible que deseen analizar opciones para neutralizar o diluir su poder, como aislarlos, reducir su apoyo o generar noticias críticas.
5. Den prioridad a los actores clave en los que enfocarán sus esfuerzos. Encierren en un círculo a los que consideren ser los actores principales.
6. Una vez que hayan priorizado, pueden comenzar a discutir qué cambios en el comportamiento (o postura) les gustaría ver en los actores principales en relación con su problema y qué acción les gustaría que ellos tomaran. Pueden mostrar estas trayectorias de cambio visualmente en la matriz (como se muestra con las flechas rojas en la Figura 6), por ejemplo, aumentar la conciencia sobre este problema entre los actores poderosos para persuadirlos a tomar medidas positivas. A continuación, pueden dividir cada trayectoria de cambio en pasos progresivos que ustedes:
 - Esperarían ver: cambios de comportamiento a corto plazo que confirmen que el actor se está moviendo en la dirección correcta y respondiendo a sus esfuerzos de, por ejemplo, hablar más sobre el problema o participar en reuniones relevantes
 - Les gustaría ver: resultados a medio y largo plazo del cambio progresivo provocado por su cabildeo y otras influencias; por ejemplo, acercarse a otros para influir positivamente en el problema, y
 - Les encantaría ver: cambios a muy largo plazo que se extienden más allá del ciclo de vida de su iniciativa de incidencia y que resultan de un proceso continuo de cambio impulsado por fuerzas que escapan a su control, por ejemplo, cambios duraderos en relaciones de poder invisibles relacionadas con normas y valores en el problema.
7. Pueden usar un diario de resultados de Aliados (Anexo 3) para registrar el progreso de cualquier cambio esperado e inesperado en las actitudes y el comportamiento de los objetivos clave. Estas observaciones pueden alimentar el proceso de cosecha anual de resultados (Paso 7).

Decidir qué enfoque tomar

Dependiendo de la naturaleza del problema en el que nos estamos enfocando, el amplio contexto en el que estamos operando y los cambios que deseamos ver, tendremos que decidir si adoptamos un enfoque externo o interno para persuadir a nuestros tomadores de decisiones objetivo. La Tabla 3 describe ambos enfoques, explorando sus ventajas y desventajas.

En lo más probable combinaremos los enfoques interno y externo dentro del ciclo de vida de las iniciativas de incidencia. Por ejemplo, diferentes organizaciones, ciudadanos o grupos en nuestra coalición pueden decidir asumir diferentes roles en diferentes momentos, dependiendo de sus propias agendas. Esto puede ser efectivo, ya que permitirá que diferentes actores hablen con diferentes voces. Pero todos los socios de la coalición deben acordar y administrar cuidadosamente dicha orientación para garantizar que no socave la agenda compartida y los

Tabla 3. Los enfoques internos y externos para hacer incidencia

Enfoque	Descripción	Ventajas y desventajas
Enfoque externo	Buscar influir en objetivos de incidencia institucional o individual a través de algún tipo de acción pública. Este enfoque llega a ser abiertamente crítico y muy directo con el fin de concientizar al público sobre alguna problemática y ejercer presión sobre los tomadores de decisiones. Puede que incluya campañas públicas, peticiones, protestas y movilizaciones, redes sociales y otros tipos de medios.	<p>Ventajas: La presión del público puede contribuir a dar un empujón a esos que deseamos influenciar, para que tomen acciones y creen cambios que quisiéramos ver, incluso si genera algún tipo de reacción hostil.</p> <p>Desventajas: Se corre el riesgo de alienar a agentes que intentamos influenciar al ser percibidos como muy extremos o muy críticos para el compromiso.</p>
Enfoque interno	Basado en el diálogo y cooperación con agentes que deseamos influenciar. Generalmente conlleva presentar nuestro caso a través de investigaciones detalladas y un análisis del problema acompañado por cabildeo directo, reuniones presenciales, diálogo de gran nivel (conferencias y mesas de diálogo) con tomadores de decisiones y otras actividades enfocadas en establecernos como una parte involucrada confiable y creíble, para gentilmente persuadir a los tomadores de decisiones.	<p>Ventajas: Construir una relación positiva y constructiva con los tomadores de decisiones, convirtiéndonos en consejeros confiables.</p> <p>Desventajas: Existe el peligro de ser percibidos como muy cercanos a esos que intentamos influenciar, de ya no ser vistos como consejeros independientes o ser cooptados por estos</p>

Source: Oxfam

objetivos colectivos. En algunos casos, podemos comenzar con un enfoque interno y cambiar a un enfoque externo si creemos que el enfoque interno no está dando ningún fruto. Monitorear y reflexionar continuamente sobre nuestro progreso debería permitirnos optar de forma oportuna por el mejor enfoque dentro de las circunstancias dadas y a medida que nuestra iniciativa evoluciona.

Cabildeo a la medida

Es esencial recopilar información complementaria para perfilar a los actores clave y a los aliados en quienes decidimos enfocarnos. Vale la pena dedicar un tiempo a conocer los intereses y actitudes de nuestros objetivos a través de diversas fuentes, incluida la experiencia personal, las experiencias de otras personas y colegas, sitios web y búsquedas en Internet (por ejemplo, a través de Google), perfiles de redes sociales y artículos periodísticos. Esto nos permitirá diseñar mensajes y estrategias de cabildeo hechos a la medida de quiénes son, su afiliación política, lo que saben y piensan acerca de nuestro tema, sus intereses y creencias personales y lo que realmente les importa, incluidas las posibles agendas ocultas.

Preguntas orientadoras

Las siguientes preguntas pueden ayudarnos con el perfil de los principales actores.

- Para averiguar qué saben acerca del problema en el que queremos enfocarnos:
 - ¿Están conscientes del problema?
 - Si es así, ¿cuánto saben ellos al respecto?
 - ¿Han tenido acceso a información objetiva y evidencia

o investigación generada por los ciudadanos sobre el tema?

- ¿Hemos compartido alguna información y evidencia con ellos?
- Para comprender su actitud actual hacia nuestro tema:
 - ¿Apoyan nuestro tema o no?
 - ¿Quién y/o qué preocupaciones moldean su actitud actual hacia nuestro tema?
 - ¿Esta actitud hacia nuestro tema está determinada por quiénes son y qué representan, en otras palabras, por sus creencias personales, religión o política?
 - ¿Qué o quién puede persuadirlos de cambiar su actitud o ser más abiertos a nuestro tema?

Recursos adicionales

Herramienta de análisis de partes interesadas/aliados. Ver www.odi.org/publications

Hovland, I (2004) Herramientas para el impacto de políticas: un manual para investigadores. Consulte www.odi.org/publications (incluye una explicación de otras herramientas relevantes, como el análisis del campo de fuerza).

Ramalingam, B (2006) Herramientas para el conocimiento y el aprendizaje: una guía para el desarrollo y las organizaciones humanitarias. Consulte www.odi.org/publications (incluye análisis de redes sociales y más).

LABORATORIOS PARA EL CAMBIO: DIÁLOGOS MULTI-ACTOR, MULTI-NIVEL

Fort Portal, Uganda. Un vendedor callejero compra ingredientes para cocinar y vender en su puesto en la calle de una mesa y cuatro bancos.

El enfoque de Food Change Lab, o Laboratorio de Cambio Alimentario, es un proceso de innovación de múltiples actores que se encuentra en el corazón del programa SD4ALL. Reúne a un conjunto diverso de partes interesadas - desde consumidores de bajos ingresos, agricultores, productores, procesadores, vendedores y comerciantes hasta el sector privado, el mercado y los actores políticos que normalmente no entran en contacto entre sí - en un espacio seguro para abordar problemas que están haciendo presión sobre el sistema alimentario. Al invitar a todos los participantes a hablar y escuchar con la mente abierta, diferentes voces y perspectivas, el Food Lab da a los actores que rara vez son escuchados una voz propia, mejorando la comprensión colectiva de los interesados sobre el sistema alimentario y permitiéndoles reflexionar sobre su propio rol.

Los laboratorios adoptan un enfoque de sistemas que integra pensar, relacionarse y hacer. Nuestro objetivo es catalizar no solo cambios tangibles e inmediatos, como políticas nuevas o adaptadas o nuevas inversiones, sino también resultados de transformación a largo plazo, como el fortalecimiento de las capacidades, las relaciones y la confianza entre los actores. Los laboratorios ayudan a fomentar el diálogo entre múltiples partes interesadas para construir coaliciones de cambio. También contribuyen a generar nuevas ideas y probarlas en el terreno.

Los laboratorios de cambio alimentario en Uganda, Zambia, Bolivia e Indonesia han sido fundamentales en la creación de coaliciones de múltiples partes interesadas. Estos, a su vez, han demostrado ser aceleradores poderosos y sostenibles de cambio a diferentes niveles.

Estudio de caso 2. Food Change Lab en Kabarole, Uganda

El Centro de Investigación y Recursos de Kabarole (KRC) ha estado trabajando con Hivos y IIED para implementar el enfoque del Laboratorio de Cambio Alimentario en Fort Portal con el objetivo de que el sistema alimentario de la región sea más inclusivo, sostenible y diverso. El Laboratorio de Cambio Alimentario de Fort Portal identificó una serie de problemas clave en Kabarole, que incluyen:

- 42% de desnutrición en menores de cinco años.
- Desaparición de cultivos tradicionales como el mijo.
- Una dependencia cada vez mayor de los vendedores ambulantes informales, que en su mayoría no están regulados.
- Empeoramiento del cambio climático, que amenaza la seguridad alimentaria.
- Un alto porcentaje de cultivos crudos exportados fuera de la región, y muy poco valor agregado en productos agrícolas.

Estamos utilizando el enfoque de Food Lab para llegar a un amplio público dentro y fuera de Kabarole, incluida la Autoridad Nacional de Planificación, el Foro Parlamentario sobre Seguridad Alimentaria y Nutricional, gobiernos municipales y de distrito, PYME locales, medios de comunicación, procesadores de alimentos, empresarios, agricultores, instituciones académicas, artistas, grupos de consumidores y OSC. El Laboratorio

de Cambio Alimentario de Fort Portal produce y disemina evidencia para crear conciencia y generar debate sobre los problemas en el sistema alimentario local.

Hemos encontrado que el uso de plataformas locales para la promoción y transmitir mensajes sobre dietas sostenibles en festivales y exposiciones de alimentos ha sido particularmente exitoso. Las OSC locales y otras partes interesadas han formado una coalición de voluntarios dispuestos a asumir cuestiones de promoción relacionadas con dietas sostenibles, mientras que los grupos de defensa de los consumidores organizan festivales de comida mensuales en sus comunidades rurales, generando un renovado interés en los alimentos tradicionales. A menudo, las personas desean hablar y mejorar sus dietas, pero están limitadas por cuestiones de ingresos, trabajo y tiempo.

El uso de investigaciones dirigidas por los ciudadanos (incluidos los diarios de alimentos) ha producido evidencia importante para la incidencia. Desencadenar el cambio en Kabarole también ha catalizado el cambio a nivel distrital y nacional. Por ejemplo, al reunir a diversos actores, hemos ayudado a aprovechar el compromiso de los líderes nacionales y locales para cambiar y revisar las políticas que respaldan las dietas saludables y la venta organizada de alimentos en las calles. Pero también hemos aprendido que la incidencia a nivel nacional requiere un gran uso de recursos y debe planificarse adecuadamente con un mapeo adecuado de las partes interesadas.

Convocando un Food Lab

El enfoque del Laboratorio de Cambio Alimentario no es exclusivo de la iniciativa SD4ALL y no encaja perfectamente en un paso específico dentro del Ciclo de planificación de incidencia. Podemos convocar un laboratorio en cualquier etapa del Ciclo de planificación, incluyendo:

- Al inicio (Paso 1), para producir un análisis contextual.
- Una vez que hayamos reunido información holística sobre el sistema alimentario y hayamos tenido tiempo para pensar sobre los cambios que nos gustaría ver (Paso 2), y
- Una vez que hayamos pensado quién tiene el poder para hacer que estos cambios sucedan (Paso 3).

Dicho esto, convocar un laboratorio después del Paso 3 significa que estamos mejor informados sobre a quién invitar a nuestro espacio seguro de Food Lab para analizar más a fondo las barreras a las dietas sustentables y generar ideas y soluciones.

Los laboratorios también pueden convertirse en foros regulares de múltiples partes interesadas con el objetivo de mantener el impulso y el diálogo entre todos los actores para sostener el cambio del sistema alimentario a largo plazo. Depende de cada programa decidir cuándo y cómo usar esta metodología invaluable para mejorar su trabajo de.

Recursos adicionales

Hivos, IIED y KRC (2016) Uganda Food Change Lab: planificación del futuro sistema alimentario en el distrito de Kabarole. Vea www.foodchangelab.org/resources

Mwanamwenge, M y Harris J (2017) Agricultura, sistemas alimentarios, dietas y nutrición en Zambia. Ver <https://hivos.org>

PASO 5: PRESENTAR EL CASO

Bandung, Indonesia. Una escena de vendedores ambulantes que fueron trasladados a un estacionamiento subterráneo debajo del parque donde los comerciantes generalmente hacen sus negocios.

Ikhtisar

Después de completar un análisis contextual y convocar (opcionalmente) a un Laboratorio de Cambio, acordando nuestros objetivos de cambio e identificando los principales objetivos y audiencias de incidencia, estaremos en una mejor posición para reflexionar sobre lo que necesitamos para presentar nuestro caso. En el Paso 5, nos enfocamos en la importancia de la evidencia, en particular la evidencia generada por los ciudadanos, para tener un caso de sólido. También reflexionamos sobre la importancia de crear mensajes claros e impactantes conjuntamente para presentar nuestros argumentos.

*“Quién controla los datos, y a través de qué caminos (estos se mueven), puede cambiar la dinámica de poder y cambiar los niveles de influencia entre los actores que compiten por los recursos, la influencia y el poder político”.
(Taylor y Koenig 2014)*

Usar evidencia para presentar nuestro caso

Con demasiada frecuencia, los puntos de vista y las realidades de los pobres son invisibles para los formuladores de políticas. Este es un factor importante en su exclusión política y marginación y, a menudo, da como resultado desajustes entre las políticas y las prioridades locales. Pero la falta de evidencia visible no impide que los tomadores

de decisiones hagan suposiciones sobre las prioridades, el conocimiento y las acciones de las personas pobres. Los expertos frecuentemente hacen juicios sobre los comportamientos no saludables o insostenibles de los ciudadanos de bajos ingresos y su necesidad de educación y empoderamiento. Incluso las OSC bien intencionadas pueden basar sus intervenciones en supuestos muy amplios sobre las realidades de aquellos a quienes a menudo se refieren como beneficiarios, tal vez informados por investigaciones realizadas y analizadas por personas externas.

Para contrarrestar esta tendencia y fomentar la agencia ciudadana, el programa SD4ALL prioriza el uso de la evidencia generada y/o analizada por los grupos ciudadanos y las comunidades con las que trabajamos. Esto los hace más efectivos en el de sus propias prioridades y menos dependientes de otros que establecen la agenda por su cuenta. Al generar la evidencia, los ciudadanos también pueden controlar el uso de datos que es eminentemente político y les da la capacidad de cambiar la dinámica de poder.

Pero respaldar la evidencia generada por los ciudadanos consume tiempo y es costoso. Es útil contar con una persona dedicada a facilitar o intermediar ese proceso, como encontramos en SD4ALL en Bolivia, donde un Gestor de innovación social es responsable de apoyar a los grupos de ciudadanos.

Figura 7: Ejemplo de diario de alimentos utilizado en Kabarole, Uganda

Fecha día 1:			
Desayuno, snacks y almuerzo			
	Ebyokulya byokunywa Comida y bebida consumida hoy Ebijuma (fruta), ebonga (vegetal)	Ebyokulya nibiruga nkaha (origen comida) 1. Mumusiri (jardin) 2. Mukstale (mercado local) 3. Ameduka go mutawuni amako (supermercado) 4. Amaduka (tienda) 5. Omutshi (barrio) 6. Street vendor (vendedor callejero) 7. Restaurant (launaderi) 8. Work place (hamilimo) (lugar de trabajo)	Precio pagado (si hubo) Bisaswire zingaha?
Ekyanyenka (desayuno)	1.		
	2.		
	3.		
	4.		
	5.		
Ebindi ebimuliire (cualquier snack)	1.		
	2.		
	3.		
	4.		
	5.		
Ekyamusana (almuerzo)	1.		
	2.		
	3.		
	4.		
	5.		
	6.		
	7.		
	8.		

Estudio de caso 3. Puesta en práctica del conocimiento dietético en Uganda

KRC introdujo el concepto de diarios de alimentos en 2015, cuando apoyaron a 200 mujeres rurales en nueve subcondados en el distrito de Kabarole de Uganda para llevar un registro doméstico de sus comidas durante siete días, informando los orígenes de sus alimentos y qué alimentos habían enviado de la casa al mercado. Los resultados mostraron que los hogares agrícolas dependen cada vez más del mercado en lugar de depender de sus propias granjas para su alimentación. La aplicación del puntaje de consumo de alimentos del Programa Mundial de Alimentos, que se basa en la diversidad de la dieta, la frecuencia de los alimentos y la importancia nutricional de los grupos de alimentos consumidos, mostró que, en promedio, solo el 40% de los hogares alcanzaba un nivel aceptable de consumo de alimentos.

Las discusiones de grupos focales llevadas a cabo junto con esta investigación verificaron que las madres saben qué constituye una buena comida. Por ejemplo, la mayoría de las mujeres describieron una buena dieta como alimentos ricos en almidón como matooke (plátano),

batatas o pan de mijo, frijoles o cacahuets y verduras de hoja cocida al vapor. Esto va en contra de las suposiciones habituales y desafía el uso rutinario de la sensibilización como única solución para los problemas de nutrición.

Las mujeres también mencionaron una serie de barreras para cerrar la brecha entre el conocimiento de buenas dietas y la puesta en práctica de este conocimiento. Estas incluyen: la venta excesiva de alimentos cuando la producción es baja o para hacer frente a emergencias de efectivo, como los aranceles escolares y la atención médica; limitaciones de tiempo, con un mayor papel de las mujeres en el comercio y otras actividades fuera del hogar y mano de obra doméstica limitada.

Las mujeres discutieron los resultados del diario de alimentos de sus hogares con un nutricionista en la radio comunitaria y los diarios se convirtieron en conocimiento compartido.

Fuente: Vorley y Boerwinkel (2016)

Herramienta 6: Diez reglas de oro para mensajes efectivos

Propósito

La comunicación de incidencia política y el cabildeo tiene como objetivo informar, persuadir y mover a las personas para que tomen medidas. Deben basar sus mensajes en evidencia y usarlos para transmitir sus valores fundamentales, motivaciones e historias humanas para ayudar a influenciar a su audiencia.

Para desarrollar un mensaje efectivo, primero necesitan desarrollar un mensaje central muy claro que resuma efectivamente su posición y los cambios que desean lograr. Esto guiará el desarrollo de mensajes más específicos y personalizados que puede dirigir a diferentes públicos, tal vez centrándose en diferentes aspectos del mensaje central. Su mensaje principal también puede guiar lemas, citas o historias en los que se apoye el trabajo de cabildeo y abogacía. Usen la información de su análisis de actores relevantes (Paso 3) para preparar mensajes efectivos.

Figura 8: Los objetivos de la comunicación de incidencia política y el cabildeo

Estudio de caso 4. Importancia de la comida callejera para trabajadores de las fábricas en Indonesia

Los diarios de alimentos mantenidos principalmente por mujeres migrantes trabajadoras de fábricas textiles en Bandung (Indonesia) demostraron la importancia de los vendedores informales de alimentos para satisfacer sus necesidades nutricionales en todas las comidas. También demostraron que, aunque las mujeres consumían una dieta diversa y comían suficiente proteína, su nivel de consumo de energía era inferior al recomendado. Esto demostró que los puestos de comida tradicionales son capaces de proporcionar alimentos de gran variedad,

nutritivos y asequibles a trabajadores de fábricas de bajos ingresos. Esto tiene importantes implicaciones políticas. Aunque las autoridades municipales a menudo tienen una visión negativa de los puestos de comida y los vendedores itinerantes de alimentos, estos juegan un papel central en el sistema alimentario de los trabajadores pobres.

Fuente: CAPAS (2015)

Recuadro 5: El poder de la evidencia generada por los ciudadanos

Participar en la generación de evidencia para apoyar la incidencia puede ayudar a los ciudadanos a aumentar su:

Compromiso y eficacia: refuerza su papel y voz en la planificación y la asignación de recursos mediante el uso del lenguaje de los tomadores de decisiones y tecnócratas, como los datos empíricos o mapas.

Responsabilidad: Unir las brechas de comunicación con su gobierno; les permite comunicar sus ideas, preocupaciones y aspiraciones directamente con los titulares de deberes y obligarlos a actuar; y hacer que el gobierno local sea más responsable, especialmente cuando se ha descentralizado la toma de decisiones políticas significativas.

Visibilidad: hacer visible lo invisible; presentar junto con los datos nacionales conocimiento local tácito y tradicional y mostrar la complejidad de sus luchas y la diversidad de las condiciones locales.

Relevancia: desafiar la sabiduría preconcebida, por ejemplo, que las personas pobres son ignorantes sobre la alimentación saludable o que su comida es antihigiénica.

Movilización y capital creativo: mejorar su capacidad para desempeñar un papel en su propio desarrollo; cambiar el papel de los ciudadanos de sujetos de investigación a investigadores activos; fomentar el capital creativo y una cultura de innovación a través de la concientización, la motivación, la confianza y el liderazgo mejorados y las nuevas alianzas; movilizar el compromiso del grupo comunitario; generar propiedad de los datos; y construir capacidad de adaptación local.

Guía

Estas son las diez reglas de oro para inspirarles a crear conjuntamente mensajes claros e impactantes:

1. **Conozcan a su audiencia:** ¿Qué saben ellos? ¿Cuáles son sus preocupaciones, sus valores y sus prioridades? ¿Qué tipo de lenguaje usan?
2. **Conozcan su entorno político y momento:** ¿Cuáles son las grandes controversias, los grandes problemas y temores en su contexto? ¿Cómo podrían afectar sus mensajes?
3. **Mantengan sus mensajes simples y breves:** Asegúrense de que alguien que no esté familiarizado con el tema pueda comprender fácilmente la información. Eviten la jerga técnica. Eso es particularmente importante cuando se hace incidencia respecto a algunos de los temas que son más técnicos relacionados con la seguridad alimentaria, la nutrición, la producción y el consumo.
4. **Usen historias y citas de la vida real:** El elemento personal hace que un problema o tema se vuelva real. Las citas y las historias personales dan vida a los desafíos que enfrentan los ciudadanos que se ven directamente afectados y ayudan a que el mensaje sea localmente relevante y comprensible.
5. **Usen un lenguaje preciso, poderoso y con verbos activos:** Por ejemplo, “Los derechos de las mujeres son derechos humanos” o “¡Eres lo que comes!”
6. **Usen datos y números de manera precisa y creativa:** Los hechos que elijan y la forma en que los presenten son muy importantes. Decir: “Uno de cada tres niños tiene retraso en el crecimiento” en lugar de decir: “Más del 30 por ciento de los niños tiene retraso en el crecimiento” transmite el hecho con mayor claridad. Comparar cifras sin citar números también puede transmitir su mensaje de manera efectiva; por ejemplo: “En nuestra ciudad, anualmente gastamos más en comida chatarra de lo que las autoridades destinan para apoyar a los pequeños agricultores locales para que produzcan alimentos saludables”.
7. **Adapten el mensaje al medio:** Cada medio tiene sus propias posibilidades y limitaciones. Por ejemplo, los sonidos, la música y las diferentes voces son importantes en la radio, pero los visuales son cruciales en la televisión y en línea.
8. **Permitan que su audiencia llegue a su propia conclusión:** Proporcionen detalles básicos solamente. Demasiada información puede parecer dogmática y podría hacer que pierdan la atención de su audiencia.
9. **Alienten a la audiencia a tomar acción:** Tengan en claro qué acción puede tomar su audiencia para apoyar la causa. Esto se aplica a cualquier audiencia, ya sea que se componga de objetivos clave de incidencia o del público en general. Ofrezcan sugerencias sencillas, como: “Apoye la ley de nutrición en el Parlamento” o “Únase a nuestro festival de comida este mes para apoyar a sus productores locales”.
10. **Presenten una posible solución:** Siempre informen a su público lo que están proponiendo para lograr dietas sostenibles y manténgalo simple; por ejemplo: “Queremos el compromiso del gobierno con la

transformación del sistema alimentario demostrado por medio de nuevas políticas y financiamiento suficiente para promover un consumo más diverso, más saludable y sostenible”.

Preguntas orientadoras

Las siguientes preguntas nos ayudarán a garantizar que nuestra evidencia fortalezca nuestro caso:

- ¿Qué evidencia tenemos ya? ¿Está arraigada en nuestra experiencia? ¿Está siendo generada por los ciudadanos? ¿Es real, anecdótica, cuantitativa o cualitativa?
- ¿Qué tan confiable es? ¿Nos ayudará a crear conciencia sobre nuestro problema con nuestro público objetivo?
- ¿Hemos identificado alguna falta de pruebas? Si es así, ¿Cómo podemos resolverla?
- ¿Deberíamos desarrollar una asociación con académicos o investigadores sociales para complementar la evidencia que ya hemos recopilado y mejorar nuestra legitimidad?
- ¿Cómo debemos diseñar y presentar nuestra evidencia para maximizar su impacto? ¿Qué formato deberíamos usar para presentar la evidencia a nuestro público objetivo? ¿Presentaciones orales de los grupos o personas afectadas durante un Laboratorio de cambio de alimentación? ¿Un documental, un breve informe escrito respaldado por documentos más largos que detallan la evidencia, una declaración de política o un panfleto? La forma en que la presentamos puede afectar el tipo de información que recopilamos y cómo llevamos a cabo esa recopilación (o sea, si decidimos hacer un documental, eso condicionará la forma en la que recopilamos nuestros datos).
- ¿Deberíamos presentar nuestra evidencia en diferentes formatos a diferentes audiencias a través de diferentes canales, dependiendo de las oportunidades y los puntos de entrada que hemos identificado en nuestro proceso de planificación de incidencia?

PASO 6: TRANSMITIR NUESTROS MENSAJES

Uno de los platos que siguen los principios de “El contenido mi plato”, demostraciones de cocina en el mercado verde, de Bandung.

Una vez que hemos desarrollado mensajes claros basados en la evidencia, debemos decidir la mejor manera de transmitirlos a nuestras diferentes audiencias y el tipo de enfoque que deseamos adoptar. En algunos contextos y circunstancias, el cabildeo y la incidencia pueden implicar cierto grado de riesgo, especialmente cuando el espacio para la acción cívica se está reduciendo. Por lo tanto, es esencial que llevemos a cabo una evaluación de riesgos antes de involucrarnos en el trabajo de incidencia.

En esta sección, presentamos una herramienta sencilla para analizar los riesgos en la incidencia y ayudarnos a decidir si adoptamos un enfoque interno o externo. También ofrecemos orientación práctica y herramientas sobre el cabildeo y la participación en medios tradicionales y sociales.

Herramienta 7: Análisis de riesgo de incidencia

Propósito

Es importante tener en cuenta los riesgos, los desafíos y las situaciones potencialmente negativas al planificar nuestra incidencia. Todas las iniciativas de incidencia efectivas requieren asumir ciertos riesgos; una evaluación integral de estos riesgos ayudará a elegir tácticas de cabildeo y abogacía, y a reflexionar sobre cómo minimizar o mitigar los riesgos potenciales para los actores que participan directamente.

Esta sencilla herramienta de análisis de riesgos permite analizar los riesgos que pueden enfrentar, la probabilidad de que estas situaciones ocurran y las medidas que pueden tomar para mitigar o evitar estos riesgos.

Guía

1. En grupo, hagan una lluvia de ideas sobre los riesgos que podrían enfrentar al llevar a cabo iniciativas de incidencia. ¿Qué cosas grandes podrían salir mal? ¿Cómo podrían ser afectadas negativamente las vidas de las personas? ¿Estarían en peligro? ¿Podrían sus acciones provocar una reacción negativa y poner en peligro a su organización, a su personal y a los ciudadanos con los que trabajan? ¿Cuál es la naturaleza de estos riesgos? ¿Son diferentes para diferentes actores?
2. Una vez que hayan identificado los principales riesgos, piensen en el nivel potencial de impacto de los mismos en su organización o grupo: en términos de reputación, legitimidad, estatus, financiamiento, trabajo, personal, miembros, voluntarios y ciudadanos individuales.

El impacto de estos riesgos sería:

ALTO	Un impacto catastrófico que amenaza la existencia futura de su organización, grupo o movimiento; pone en peligro la vida de las personas o podría llevar a una reversión del problema que están tratando de cambiar, por ejemplo, penalizando a las OSC o ciudadanos que se expresan abiertamente.
MEDIO	Algunos efectos perjudiciales en el corto plazo con pocas repercusiones a largo plazo.
BAJO	Un impacto notable que tiene poco efecto en la organización, las personas o la iniciativa de incidencia.

3. Ahora piensen en la probabilidad de que estos riesgos o situaciones negativas realmente sucedan:

ALTA	Probablemente tendrá lugar en los próximos X meses o años, o ya está ocurriendo.
MEDIA	Podría suceder en los próximos X meses o años.
BAJA	Sería muy sorprendente si sucediera.

- Luego, discutan y desarrollen estrategias claras para todos los riesgos de alto impacto y alta probabilidad, y para algunos riesgos de nivel medio, para ayudarles a minimizar su impacto o evitarlo por completo. Consideren lo que podrían hacer para reducir el riesgo para la organización, el grupo y las personas si la iniciativa de incidencia no funcionara según lo planeado. ¿Qué necesitarían tener listo? ¿Quién tendría la autoridad para tomar medidas?
- Usen la plantilla en el Anexo 4 para registrar los resultados de su análisis de riesgo.
- Deben revisar periódicamente su Análisis de riesgo junto con su Teoría de cambio a medida que se desarrolla su iniciativa de incidencia y surgen resultados inesperados.

Hacer cabildeo

El cabildeo es una forma de incidencia que se refiere a conversaciones y/o reuniones directas de uno a uno, donde hay acceso y oportunidad de persuadir a quienes están en el poder. Puede tomar muchas formas diferentes, desde conversaciones informales en entornos sociales, por ejemplo, durante el almuerzo o el café, hasta reuniones

Recuadro 6: Checklist: ¿Quién es un buen cabildero? Alguien que:

- Es un buen oyente
- No se molesta o distrae fácilmente
- Está dispuesto a dejar que la otra persona hable y tome la iniciativa
- Es persistente, pero no insistente
- Puede ponerse en los zapatos del otro
- Puede presentar su tema de una manera que involucre al otro
- Sabe cuándo retirarse y probar un nuevo ángulo
- Puede admitir que no sabe algo
- Mantiene el sentido del humor
- Es capaz de identificar agendas ocultas
- Está consciente de las dinámicas de poder, visibles o invisibles.

formales en entornos oficiales, como la oficina de un político. Involucrarse directamente con los tomadores de decisiones y personas influyentes es una parte importante de todas las actividades exitosas de incidencia, pero puede no ser posible o apropiado en todos los contextos y debe programarse adecuadamente para garantizar el impacto.

El cabildeo es un arte, no una ciencia. La forma en que nos comunicamos está, en última instancia, formada por las normas y valores sociales en nuestra sociedad, por lo que somos, cómo nos perciben los demás y con quién estamos hablando. Todo cabildeo exitoso debe desarrollar un estilo individual que funcione para ellos en su propio contexto y circunstancias.

Recuadro 7: Consejos principales para un cabildeo eficaz

Antes de una reunión:

- Establecer sus objetivos según el propósito de la reunión y lo que quieren obtener de ella.
- Hacer una lluvia de ideas sobre cualquier pregunta difícil que les puedan hacer y ensayar sus respuestas.

Durante la reunión:

- Presentarse y permitir que todos hagan lo mismo.
- Resumir claramente el problema al que desean llamar la atención de su interlocutor y presentar las soluciones propuestas.
- Comunicar claramente la acción que desean que tomen las personas con las que se reunirán.
- Ofrecer ayuda con información adicional y apoyo si sienten que existe interés genuino.
- No evitar los temas controversiales, pero mantener la calma si les desafían. Idealmente, estos serán temas que ustedes ya habían anticipado que podrían surgir en la reunión. Si no lo son, eviten que se los lleve a la discusión; simplemente tomen nota de la postura de su interlocutor. Una buena manera de disolver la tensión es decir: “Yo/nosotros tenemos una opinión diferente. Si cree que podría ser útil, con gusto le proporcionaré información/evidencia adicional para apoyar nuestra posición sobre este asunto”.
- Traten de obtener un cierto compromiso para la acción adicional del responsable de la toma de decisiones.

Después de la reunión:

- Tomen notas mientras todo está fresco en su mente y evalúen su visita en conjunto.
- Envíen una nota de agradecimiento.
- Aprovechen esta oportunidad para resumir cualquier acuerdo al que hayan llegado durante la reunión y describan los próximos pasos/medidas adicionales.

Interactuar con los medios

Si queremos crear conciencia y sensibilizar sobre nuestros temas y llegar a un público más amplio para cambiar la opinión pública, tenemos que involucrarnos con los medios tradicionales, los medios digitales y las redes sociales. Eso incluye prensa, televisión y radio, así como YouTube, vlogging, blogs, Facebook, Twitter e Instagram. También podemos utilizar los mismos medios para publicitar eventos que organizamos, como festivales gastronómicos, reuniones comunitarias y los Laboratorios de cambio de alimentación.

Aunque ya existe una amplia guía sobre cómo interactuar con los medios tradicionales, la radio es un medio poderoso para llegar a los ciudadanos en entornos rurales y urbanos. Entonces, en esta sección, ofrecemos algunos consejos sobre cómo prepararse para entrevistas de televisión o radio y luego nos enfocamos en usar las redes sociales para promover campañas digitales dirigidas por los ciudadanos.

Antes de interactuar con los medios, es importante ponerse de acuerdo sobre los portavoces clave que son más conocedores y elocuentes o que pueden hablar de manera más legítima sobre los problemas. Apoyar a los ciudadanos para que cuenten sus propias historias puede ser una forma poderosa de transmitir nuestros mensajes a los medios y puede empoderar a los ciudadanos involucrados. También es recomendable contar con al menos una persona dedicada con el conocimiento o las habilidades necesarias para gestionar el alcance de los medios de comunicación.

Usar redes sociales

Es importante considerar los medios de comunicación más adecuados para nuestra audiencia. Aunque los políticos, tomadores de decisiones y personas influyentes pueden ser más sensibles a lo que leen en los periódicos, lo que oyen en la radio o lo que ven en la televisión, un número cada vez mayor también usa las redes sociales para hacer oír sus voces y llegar a sus electores directamente. Por ejemplo, los presidentes de Bolivia, Uganda, Indonesia y Zambia tienen cuentas personales de Twitter y postean tweets a diario. Tienen entre 6.000 (Presidente Lungu de Zambia) y 9 millones (Presidente Widodo de Indonesia) seguidores. El perfil de objetivos clave no solo nos proporcionará información esencial sobre su postura y sus opiniones sobre

Recuadro 8: Consejos para dar una entrevista en TV o radio

SI

Antes de la entrevista, reunir los mensajes clave que desean transmitir y los “hechos clave” o las estadísticas para respaldar sus argumentos.

Asegurarse de estar preparados para responder cualquier pregunta difícil o controversial.

Escuchar lo que dice el periodista y responder las preguntas de tranquilamente. Recuerden que probablemente saben más sobre el tema que el periodista.

Ser creativos, pintar una imagen: “Imagínate cómo sería si...” Si pueden, usar metáforas para transmitir lo que quieren decir.

Hablar desde el corazón y usar historias personales si es relevante.

Si hay una posibilidad de humor, ¡úsela! Todos valoran la autenticidad y nadie sabrá que su corazón late a mil por ¡hora!

Mantener sus respuestas breves (por debajo de un minuto).

Usar un lenguaje simple.

NO

Convertirse en una ‘máquina de estadística’ escupiendo estadísticas y hechos. Más bien, entretenerlos en lo que se dice y solo usarlos si es relevante.

Inventarse cosas. Si no saben una respuesta, díganlo.

Responder una pregunta a toda prisa. Si necesitan más tiempo, repetir la pregunta. Siempre llevar al periodista de vuelta a los mensajes clave de ustedes. Las frases puente útiles son: “Creo que lo que dices es importante, pero el problema principal es...”; “Realmente necesitamos enfocarnos en...”; “El verdadero problema aquí es...”; “La investigación nos dice que...”; “Lo que hay que recordar es...”; “Pero los datos dicen...”

Dejar que el periodista configure la agenda y el mensaje.

Desviarse.

Usar acrónimos o jerga técnica.

temas relevantes; también nos dará una buena indicación de la mejor forma de llegar a ellos y relacionarnos con ellos.

Por lo tanto, si estamos tratando de cambiar la opinión pública sobre dietas sostenibles mediante la participación del sector de la gastronomía y tratando de llegar a los ciudadanos urbanos, la promoción de nuestros mensajes en las redes sociales y la radio podría ser la mejor manera de hacer que nuestra voz se escuche. Apoyar a los ciudadanos individuales, especialmente los jóvenes, y los grupos ciudadanos a postear tweets y publicar en Facebook o Instagram puede ser una forma efectiva de involucrarlos en el activismo digital directo. Esta puede ser una nueva y poderosa forma de agencia ciudadana.

Recuadro 9: Cómo desarrollar un plan de redes sociales

Estos son los pasos clave para establecer un efecto cascada eficaz para involucrar a nuestros socios de incidencia política en las redes sociales y hacer que expresen sus puntos de vista sobre una iniciativa específica, como una nueva política o legislación, o para apoyar un evento en particular.

1. Alienten a socios o ciudadanos a unirse a Twitter, Facebook o Instagram si aún no lo han hecho.
2. Pídanles que compartan sus identidades de Twitter o nombres de cuenta con todos los socios de incidencia y anímenlos a seguirse unos a otros y conectarse entre ellos.
3. Compartan los puntos de vista -en Twitter- de cualquier tomador de decisiones, personas influyentes y otros partidarios públicos de nuestra campaña con otras personas. Alienten a todos los activistas (socios, grupos y ciudadanos) a seguirlos y volver a twittear o compartir mensajes relevantes.
4. Animen a todos a compartir nueva información relevante sobre actividades o eventos en las redes sociales usando un hashtag acordado, como #dietasosteniblesparatodos, etiquetando a colegas selectos, socios, activistas y objetivos de incidencia cuando sea relevante.
5. Organicen eventos dirigidos por ciudadanos o socios para compartir mensajes clave. Antes de un evento:
 - Compartir el hashtag relevante para el evento y la campaña, por ejemplo, #VeranoComerBien
 - Compartir tweets de participantes clave. Estos incluyen a personas influyentes, chefs, artistas,

músicos, colegas y socios famosos que estarán en el evento, y

- Proporcionar tweets pre-escritos que transmitan mensajes clave y frases sonoras con enlaces relevantes, etiquetas y hashtags.
6. Durante eventos clave, animen a todos los presentes a publicar tweets en vivo, envíen fotos y videos de comida, charlas y actuaciones a través de las redes sociales y etiqueten a colegas y socios relevantes para crear más tráfico (también conocido como Twitter storm).
 7. Después de un evento, controlen el número de menciones que recibieron mediante el hashtag.

Herramienta 8: El mensaje de un minuto

Propósito

Resumir y transmitir nuestro mensaje clave en tres o cuatro oraciones concisas o frases sonoras es útil para entrevistas de televisión o radio, donde las contribuciones generalmente se editan hasta un máximo de 30 segundos, para vlogging o para usar cuando se encuentra con un tomador de decisiones clave. Esto es conocido como “Mensaje de un minuto” o Tonada de ascensor, se compone de:

- Una **declaración**: la idea central del mensaje
- **Evidencia**: apoya la declaración con algunos datos y cifras accesibles
- **Ejemplo**: agrega un rostro humano al mensaje, y
- **Acción deseada**: lo que queremos que haga nuestra audiencia.

Guía

1. En parejas o en grupos de tres, decidan en qué asunto enfocarse e intenten crear juntos un mensaje de un minuto con todos los componentes anteriores.
2. Escriban su mensaje asegurándose de que toma menos de 60 segundos leerlo.
3. Prueben el mensaje en otros participantes para ver si es efectivo.
4. Mejoren su mensaje basado en los comentarios de los demás.
5. Una vez que tengan un mensaje efectivo, graben un video ustedes mismos o pidan a un colega que lea el mensaje ante una cámara y publiquen el video en las redes sociales o cárguenlo en su sitio web, si tienen uno.

Herramienta 9: El reto de Twitter

Propósito

Si deciden que Twitter es un canal efectivo para transmitir sus mensajes a públicos clave, deberán comunicarlos en 280 caracteres. Esto puede ser un desafío, pero también es divertido.

Guía

1. Elaboren sus tweets en parejas o grupos pequeños, asegurándose de que no tengan más de 280 caracteres, incluidos los espacios.
2. Tomen su mensaje de un minuto como punto de partida, extrapolando desde ahí los tweets que tendrán sentido y transmitirán una idea convincente por sí mismos o como parte de un “Hilo de ideas” en Twitter (una serie de tweets relacionados y generalmente numerados, que transmiten un concepto más complejo).
3. Recuerden, también pueden usar imágenes, taquigrafía - gracias=grax, por qué=xq, mensaje=mje - o emoticones para limitar el número de caracteres y hacer que sus tweets sean más impactantes.
4. Prueben sus tweets en colegas. Una vez que los finalicen, inclúyanlos como tweets pre-fabricados en su Plan de cascada para Twitter sobre un evento específico o una iniciativa de incidencia.

Preguntas orientadoras

Hay varias cuestiones que se deben tener en cuenta al planificar las comunicaciones, que incluyen:

Formato: ¿Cuál es la mejor manera de entregar nuestro mensaje para tener el máximo impacto? ¿Una carta o una reunión cara a cara? ¿Un informe de investigación, un volante o una infografía? ¿Una conferencia de alto nivel o un documental? Una combinación de todos estos formatos?

Tiempo: ¿Cuál es el mejor momento para entregar nuestro mensaje? ¿Podemos programarlo para que coincida con un momento particular de toma de decisiones, una iniciativa de incidencia, un aniversario relevante o un día nacional para marcar un tema relevante? Es probable que tengamos que aprovechar varias oportunidades de sincronizar nuestros tiempos apropiadamente durante el curso de nuestra incidencia. Estos ganchos son particularmente importantes cuando se planifica una estrategia de medios.

Lugar: ¿Hay una ubicación o lugar para entregar nuestro mensaje que mejorará nuestra credibilidad e impacto político? Esto podría ser un evento paralelo en una conferencia nacional, regional o internacional, una presentación en el Parlamento o en un Instituto académico de renombre relacionado con cuestiones afines a los alimentos o simplemente el lanzamiento de un nuevo mercado urbano local.

Recursos adicionales

‘La vida más allá del maíz’: un video con actores locales de Zambia sobre la mejora de la diversificación agrícola y del consumo www.youtube.com/watch?v=l3WfsFrFj38

Twitter (2017) El manual de las ONG: campañas en Twitter. Ver <https://tinyurl.com/y7q5qx3k>

Estudio de caso 5. Promoción de dietas sostenibles para niños en Jember, Indonesia

SD4ALL está trabajando con Tanoker, una organización comunitaria local en la Región de Jember en Indonesia, para mejorar las dietas de los niños al apoyar el consumo de alimentos más saludables. Tanoker trabaja con madres, niños y sus comunidades para abordar las barreras que les impiden acceder a dietas más saludables. A través de la incidencia y la diplomacia alimentaria Tanoker ha logrado:

- Establecer una coalición de voluntarios con la Universidad local, aliados, los medios de comunicación y las microempresas que son proveedores potenciales de opciones alimentarias alternativas y más saludables.
- Cabildear ante el gobierno regional y a otras partes interesadas influyentes para garantizar que sus políticas y prácticas conduzcan a dietas sostenibles.
- Apoyar a mujeres del entorno local para establecer grupos culinarios que promuevan la diversidad de dietas a través de recursos locales basados en plantas, que incluyen moca, una harina de mandioca modificada y nutritiva, ñame morado, frutas y vegetales. Como resultado, la demanda local y regional de estos productos ha aumentado. Tanoker y sus grupos culinarios han sido invitados a participar en eventos regionales, incluyendo uno dirigido por Dharma Wanita Jember (la asociación de esposas de funcionarios públicos patrocinada por el estado).
- Establecer una fuerte relación con la Universidad de Jember, que fortalece la capacidad de Tanoker así como la de las mujeres y niños con quienes ellos trabajan y construye vínculos entre el campo

y la ciudad para promover el intercambio de conocimientos entre profesores universitarios, estudiantes y agricultores locales que apoyan una producción más ecológica. Y

- Atraer la atención de los medios haciendo conciencia sobre dietas sostenibles al mostrar en TV grupos culinarios, organizar festivales de comida y lograr que el personal de Tanoker y los niños locales interactúen directamente con los periodistas. Esto ha incrementado la cobertura de los medios sobre el consumo saludable y las iniciativas alimentarias en los periódicos regionales, como Radar Jember, que tienen alcance nacional. Con el apoyo de Tanoker, uno de los niños de Ledokombo se ha convertido en un activista local muy dinámico en pro del comer sano (especialmente a base de fruta).

Reflexiones y lecciones aprendidas

Jember está ahora en camino de convertirse en una “región amiga de los niños” (una iniciativa del Gobierno Nacional) y Tanoker quiere que la provisión de una dieta saludable sea un criterio principal en esa iniciativa. Para lograr esto, Tanoker está pidiendo al gobierno local que vuelque sus compromisos en políticas y prácticas mejoradas.

También apuntan a fortalecer su presencia en las redes sociales para atraer más a su público. Utilizan Instagram (www.instagram.com/tanoker.id/) y Facebook (<https://id-id.facebook.com/tanokerID/>) para informar al público sobre actividades, eventos y competiciones. Dado que la comida es un tema bastante fácil publicar en Instagram, Tanoker a menudo publica imágenes de alimentos producidos por los grupos culinarios.

PASO 7: REVISAR NUESTRO PLAN Y SABER SI SE HIZO UNA DIFERENCIA

© Mauricio Panozo of Luceano Photography

Una casera del Mercado Rodriguez en La Paz, Bolivia vende manzanas y duraznos criollos.

Revisar el plan

Toda la información y análisis generado colaborativamente al completar el proceso de planificación de incidencia ayudará a construir una imagen integral de nuestra iniciativa de incidencia desde las bases sociales. Esto debería complementar nuestra Teoría general de cambio, permitiéndonos monitorear los resultados de nuestro cabildeo e incidencia. Pero, de acuerdo con el espíritu ágil y dinámico de aprendizaje que tiene el programa SD4All, el objetivo no es pasar demasiado tiempo creando un plan elaborado y complejo. Los anexos 3, 4 y 5 tienen plantillas para registrar los pasos de nuestras iniciativas de incidencia. En particular, podemos encontrar útil registrar:

- Elementos clave de nuestro análisis contextual como un mapa de alimentos.
- Nuestros resultados específicos de cambio como una visión compartida en las declaraciones de resultados.
- Nuestro análisis de actores relevantes, que incluye detalles de los cambios que nos gustaría ver en nuestros objetivos clave.
- Evidencia clave para presentar nuestro caso, incluida la evidencia que tenemos, en particular evidencia generada por ciudadanos, y cualquier vacío de investigación que necesitemos resolver.
- Nuestros mensajes clave y cómo planeamos transmitirlos a través de diferentes enfoques y Canales. Y,
- Un calendario compartido de actividades y próximas oportunidades o plan de trabajo.

Herramienta 10: Juego Serpientes y escaleras.

Propósito

Este es un juego en equipos para antes o después de completar su proceso de planificación de incidencia. Es útil para pensar en las trampas y desafíos (serpientes) que pueden haber olvidado mientras hacen una evaluación general de todo lo que ha cubierto.

Guía

1. En grupos de tres a cinco personas tomen el tablero de Serpientes y escaleras, un dado y fichas y pongan sus fichas en la casilla inferior izquierda (inicio).
2. Tomen turnos para lanzar los dados y mover su ficha, descubrirán nueva información sobre la Planificación de incidencia en cada turno. Si alguien aterriza sobre la cabeza de una serpiente debe deslizarse hacia abajo de la serpiente hasta el cuadrado en la parte inferior de su cola. Si alguien aterriza en la parte inferior de una escalera, puede saltar adelante subiendo la escalera.
3. En cada turno, los jugadores deben discutir la información y las declaraciones de la casilla en la que aterrizan.
4. El ganador del juego es la primera persona en llegar al final.

Cosecha de resultados: ¿hemos hecho una diferencia?

Hivos e IIED usan la metodología de recolección de resultados -outcome harvesting- para monitorear anualmente los resultados del trabajo de cabildeo e incidencia del programa SD4ALL y para revisar las teorías de cambio existentes.

Recolectar los resultados de esta manera enriquece nuestro aprendizaje y nos ayuda a revisar cualquier suposición subyacente en nuestros planes de cabildeo y cabildeo e incidencia, lo que nos permite ajustar nuestros planes según sea necesario.

Al crear e implementar conjuntamente un plan de incidencia, es importante realizar un seguimiento de los resultados clave, los resultados intermedios y los productos relacionados.

Estos últimos son los resultados inmediatos de las actividades, que en su mayoría están bajo nuestro control como publicaciones, eventos, reuniones y desarrollo de capacidades. Los resultados son esenciales para ayudarnos a lograr nuestros resultados.

Aunque los resultados rara vez están bajo nuestro control, debemos asegurarnos de que estén razonablemente relacionados con nuestras intervenciones. Deberíamos poder mostrar cómo nuestras actividades podrían haber contribuido a estos resultados. Luego, debemos aplicar cualquier aprendizaje que hayamos recopilado a partir de la reflexión y la cosecha para revisar los supuestos subyacentes de nuestra incidencia y, a su vez, revisar nuestro plan.

Recursos adicionales

La guía del Consorcio de la Agencia Ciudadana para el monitoreo y la evaluación. Ver Cosecha de resultados <http://outcomeharvesting.net/about/>

Wilson-Grau, R (2015) Cosecha de resultados. <http://outcomeharvesting.net/about/> MejorEvaluación, Ver www.betterevaluation.org

Clarke, M (10 de julio de 2017) Cuando se le hizo la pregunta incorrecta. The Advocacy Hub. Ver <https://theadvocacyhub.org>

ANEXOS: INFORMACIÓN ADICIONAL Y PLANTILLAS

La Paz, Bolivia.

Anexo 1. Esquema indicativo para un Taller de planificación de incidencia

Este anexo contiene un bosquejo de plantilla que se puede usar o modificar para los Talleres participativos de planificación de incidencia que involucren a OSC y grupos ciudadanos. El diseño del taller proporciona una descripción general del programa SD4ALL mientras lleva a los participantes a través de los pasos clave de co-creación de iniciativas de cabildeo e incidencia enmarcadas por el ciclo de planificación de incidencia. Si se planea cubrir todas las sesiones descritas en la agenda modelo, se debería dedicar al menos uno o dos días completos para el taller.

Sesión 1: Bienvenida y presentaciones

- Los participantes se turnan para decir su nombre y algo sobre ellos mismos.
- Pídanles a los participantes que compartan una expectativa para el taller. Registren estas en un rotafolio para que pueda volver a ellas al final del taller.

Sesión 2: ¿Qué significa para nosotros incidencia dirigida por los ciudadanos?

- Hagan que los participantes hagan una lluvia de ideas sobre lo que significa para ellos la incidencia dirigida por los ciudadanos trabajando en grupos pequeños para generar palabras que puedan escribir en notas adhesivas o tarjetas y pegarlas en la pared.
- Ordenen las tarjetas para encontrar palabras/definiciones comunes y coméntenlas.

- Compartan la definición de incidencia del Recuadro 2. ¿Están los participantes de acuerdo con esa definición? ¿Hay algo que debería ser incluido? ¿Concuerda con lo que ya se hace?

Sesión 3: Hacer incidencia en favor de dietas sostenibles para todos

- Muestren la escala de participación de incidencia en la Figura 2 (Herramienta 1).
- Discutan en el plenario dónde creen que están en la escala en este momento y por qué. ¿Qué medidas pueden tomar conjuntamente para progresar en la escala?
- Describan el Ciclo de planificación de la incidencia como un marco conceptual útil y compartido para la creación conjunta de iniciativas de incidencia.
- Den tiempo para la reflexión y el aprendizaje.

Sesión 4: ¿Qué capacidades de incidencia tenemos en nuestro grupo?

- Usen la Herramienta 2 para evaluar la capacidad de incidencia existente e identificar áreas para el desarrollo.
- Fijen sus diagramas de araña de capacidad en la pared y discútanlos para decidir conjuntamente:
- Quién está mejor ubicado para liderar diferentes aspectos del Plan de incidencia.
- ¿Quién puede ayudar a otros en el grupo, en función de sus capacidades, y

- Qué desarrollo de capacidad adicional se necesita obtener de fuera del grupo

Sesión 5: ¿Qué queremos cambiar?

- Compartan la visión general del programa y la Teoría de cambio SD4ALL a nivel local.
- Hagan una lluvia de ideas sobre temas locales en los que los participantes deseen enfocarse. Dependiendo del tamaño y la composición de su grupo, pueden enfocarse en uno o más problemas compartidos para que diferentes grupos de interés los impulsen.
- Usen la Herramienta 3 para desarrollar un árbol de problemas y soluciones por grupo.
- Cada grupo debería desarrollar al menos una declaración de resultado de cambio en función de su árbol.
- Dediquen tiempo para la reflexión y el aprendizaje.

Sesión 6: ¿Quién puede hacer que el cambio ocurra suceda?

- Expliquen qué es un análisis de actores relevantes y por qué es útil.
- Usen la herramienta 4 para desarrollar una Matriz de poder y voluntad por grupo, centrándose en el problema que han seleccionado.
- Cada grupo debe presentar su matriz en sesión plenaria, recibiendo retroalimentación de otros participantes.
- Dediquen tiempo para la reflexión y el aprendizaje.

Sesión 7: Creación conjunta de mensajes efectivos.

- Compartan los fundamentos de un mensaje efectivo y los consejos principales.
- Usen la Herramienta 7 para crear un mensaje por grupo.
- Cada grupo debe probar su mensaje en el plenario, recibiendo comentarios de otros participantes.
- Dediquen tiempo para la reflexión y el aprendizaje.

Sesión 8: Transmitir mensajes.

- Describan los enfoques interno y externo de la incidencia política (ver Tabla 3).
- Explore el cabildeo: qué es y cuál es la mejor manera de hacerlo.
- Compartan y discutan consejos para interactuar con los medios.

- Hagan una lluvia de ideas en grupos sobre cómo planean transmitir sus mensajes.

- Cada grupo debe compartir su plan en el plenario.

- Dediquen tiempo para la reflexión y el aprendizaje.

Sesión 9: ¿Cómo sabremos si hemos hecho una diferencia?

- Presenten los elementos esenciales de la cosecha de resultados (vea el Paso 7) con ejemplos de logros recientes de la iniciativa en su país de enfoque.
- Den tiempo para la reflexión y el aprendizaje.

Sesión 10: Los próximos pasos.

- Usen la plantilla en el Anexo 5 para construir un calendario de actividades en el plenario.
- Definan claramente los siguientes pasos que deberán seguir: mañana; la próxima semana, y el próximo mes; durante los próximos seis meses.

Anexo 2. Teoría de cambio global SD4ALL (abajo)

Hemos incluido esto para que el personal y los socios puedan hacer referencia fácilmente a nuestra teoría colectiva de cambio a nivel global. Y aunque esperamos que algunos planes de incidencia derivados por o con los ciudadanos -como resultado del uso de este conjunto de herramientas- complementen nuestra teoría de cambio, también damos la bienvenida a los planes que no lo hacen.

Anexo 3. Diario de resultados de los actores relevantes (plantilla)

Este es un método simple centrado en el público objetivo para rastrear el progreso a lo largo del tiempo. Un diario de resultados de los actores relevantes se centra específicamente en monitorear los cambios en el comportamiento de los tomadores de decisiones clave que son sus objetivos. El progreso debe relacionarse con los cambios en el comportamiento que ha identificado y categorizado para el análisis de los actores relevantes (Paso 3). Pueden completar el diario a intervalos regulares o utilizarlo para observar avances particulares en torno a objetivos individuales a medida que se desarrollan, estableciendo diarios separados para objetivos clave individuales. Deben compartir el diario y debatirlo periódicamente en las reuniones de grupo para agregar las percepciones compartidas de cambio en sus objetivos.

Resultado de diario para:	Nombre(s):
Progreso de/a:	Macro de tiempo del cambio registrado
Contribuciones a la actualización de monitoreo:	Nombre de la persona que hace el registro
Progreso de cambio que esperamos ver en el objetivo (alto/medio/bajo)	
1.	
2.	
3.	
Progreso de cambio que nos gustaría ver en el objetivo (alto/medio/bajo)	
1.	
2.	
3.	
Progreso de cambio que nos encantaría ver en el objetivo (alto/medio/bajo)	
1.	
2.	
3.	
Descripción del cambio	
Factores y actores que contribuyen:	
Fuentes de evidencia:	
Cambio anticipado:	
Lecciones, ajustes requeridos en el enfoque, tácticas y/o reacciones:	

Anexo 4. Matriz de análisis de riesgos (plantilla)

Enumeren los riesgos, desafíos, peligros u obstáculos principales (internos y externos) para el éxito de su Plan de incidencia, calculen la probabilidad de que ocurra cada situación negativa y describiendo los pasos que pueden seguir para mitigar cada riesgo.

Riesgo	Impacto (alto/medio/bajo)	Probabilidad (alta/media/baja)	Cómo mitigaremos el impacto del riesgo
Descripción de riesgo 1			
Descripción de riesgo 2			

Anexo 5. Calendario compartido de actividades y oportunidades (plantilla)

Actividad/oportunidad	¿Cuándo?	Objetivos clave	Coordinadores	Tácticas de influencia
Descripción de la actividad	Conferencia, cita, marco temporal de política	¿Quiénes son tus objetivos?	¿Quién liderará o ayudará a coordinar la actividad?	¿Cómo harán que el cambio ocurra?

Referencias

ActionAid International (2005) Redes críticas de poder y cambio: paquete de recursos para la planificación, la reflexión y el aprendizaje en la incidencia centrada en las personas.

CAPAS (2015) Papel de los diferentes puntos de venta de alimentos en la seguridad alimentaria y nutricional de las obreras de bajos ingresos en Bandung, Indonesia. IIED, Londres.

FAO (2010) Dietas sostenibles y biodiversidad, direcciones y soluciones para políticas, investigación y acción. Organización de Comida y Agricultura. Ver www.fao.org/docrep/016/i3004e/i3004e.pdf.

Giddens, A (1984) La constitución de la sociedad.

Taylor, J y Koenig, M (2014) Usos estratégicos de los datos para el desarrollo urbano en ciudades asiáticas. Documento de trabajo de la Alianza DFAT-TAF, serie 1. The Asia Foundation, San Francisco.

VeneKlasen, L y Miller, V (2002) Un nuevo tejido de poder, personas y política.

Vorley, B y Boerwinkel, F (2016) Uganda Food Change Lab: planificación para el futuro sistema alimentario del distrito de Kabarole. Centro de Investigación Kabarole, Hivos y IIED.