
Evaluation of FAO’s contribution to

Cuba
2013-2018

EXECUTIVE SUMMARY

Country programme evaluation series

Project Evaluation Series

Evaluation of FAO’s
contribution to Cuba

2013-2018

EXECUTIVE SUMMARY

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Rome, 2019

Required citation:
FAO. 2019. Evaluation of FAO’s contribution to Cuba – 2013-2018. Executive Summary. Rome.

The designations employed and the presentation of material in this information product do not imply
the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the
United Nations (FAO) concerning the legal or development status of any country, territory, city or area
or of its authorities, or concerning the delimitation of its frontiers or boundaries. The mention of specific
companies or products of manufacturers, whether or not these have been patented, does not imply that
these have been endorsed or recommended by FAO in preference to others of a similar nature that are
not mentioned.

The views expressed in this information product are those of the author(s) and do not necessarily reflect
the views or policies of FAO.

© FAO. 2019

Some rights reserved. This work is made available under the Creative Commons Attribution-
NonCommercial-ShareAlike 3.0 IGO licence (CC BY-NC-SA 3.0 IGO; https://creativecommons.org/
licenses/by-nc-sa/3.0/igo/legalcode/legalcode).

Under the terms of this licence, this work may be copied, redistributed and adapted for non-commercial
purposes, provided that the work is appropriately cited. In any use of this work, there should be no
suggestion that FAO endorses any specific organization, products or services. The use of the FAO logo
is not permitted. If the work is adapted, then it must be licensed under the same or equivalent Creative
Commons licence. If a translation of this work is created, it must include the following disclaimer along
with the required citation: “This translation was not created by the Food and Agriculture Organization
of the United Nations (FAO). FAO is not responsible for the content or accuracy of this translation. The
original [Language] edition shall be the authoritative edition.”

Disputes arising under the licence that cannot be settled amicably will be resolved by mediation and
arbitration as described in Article 8 of the licence except as otherwise provided herein. The applicable
mediation rules will be the mediation rules of the World Intellectual Property Organization http://
www.wipo.int/amc/en/mediation/rules and any arbitration will be conducted in accordance with the
Arbitration Rules of the United Nations Commission on International Trade Law (UNCITRAL).

Third-party materials. Users wishing to reuse material from this work that is attributed to a third party,
such as tables, figures or images, are responsible for determining whether permission is needed for
that reuse and for obtaining permission from the copyright holder. The risk of claims resulting from
infringement of any third-party-owned component in the work rests solely with the user.

Sales, rights and licensing. FAO information products are available on the FAO website (www.fao.
org/publications) and can be purchased through publications-sales@fao.org. Requests for commercial
use should be submitted via: www.fao.org/contact-us/licence-request. Queries regarding rights and
licensing should be submitted to: copyright@fao.org.

Cover photo credits (top to bottom): ©FAO, ©FAO, ©FAO, ©FAO/D. de Marco, ©FAO/Horst Wagner

Acronyms and abbreviations

CPF Country Programming Framework

FAOCU FAO Representation in Cuba

FIRST Food and Nutrition Security Impact, Resilience, Sustainability and
Transformation programme

GCF Green Climate Fund

GEF Global Environment Facility

MINAG Ministry of Agriculture

MINAL Ministry of the Food Industry

MINCEX Ministry of Foreign Trade and Foreign Investment

OED Office of Evaluation

OPIM Operational Partners Implementation Modality

RLC Regional Office for Latin America and the Caribbean

SLM Subregional Office for Mesoamerica

SSC South-South Cooperation

TCP Technical Cooperation Programme

UNDAF United Nations Development Assistance Framework

	

iv

Executive summary

1	 The FAO Office of Evaluation (OED) has been conducting Country Programme Evaluations
since 2005, usually in the last year of the Country Programming Framework (CPF). In the
case of Cuba, the current CPF covers the period from 2013 to 2018, but it was extended by
one more year to align it with the next United Nations Development Assistance Framework
(UNDAF).

2	 It was determined that the aim of this specific evaluation would be to provide input to
prepare the new CPF by assessing the most relevant aspects of the FAO programme in
Cuba during the period evaluated, and to provide recommendations to strengthen the
strategic relevance of FAO in Cuba and optimise the achievement of results in future.

3	 Cuba is mostly an urban country that has achieved a high ranking in the human development
indicators and the fulfilment of the Millennium Development Goals. However, since 2005
it has been dealing with limitations in its economy that have led it to update its economic
model which, although always based on socialist planning, has meant that the national
institutions have increased strategic and financial planning needs.

4	 The 2013-18 CPF has four priority areas: A) Sustainable production of food, seeds and
animal feed; B) adaptation to climate change and sustainable management of natural
resources; C) food security, quality and safety; and D) South-South cooperation. Both the
CPF and the effective programme of work developed by the FAO Representation in Cuba
(FAOCU) have been relevant for the needs and requirements of the country, in the manner
outlined in different policy instruments.

5	 There are numerous contributions that can be attributed to the FAO work programme in
Cuba, although their magnitude varies a lot depending on the strategic area in question.
Whereas few actions have taken place in strategic area C, progress has been made in areas
A and B that has exceeded that proposed in the CPF results, such as support for the public
policies process driven by the FIRST programme, or the provision of access by the Ministry
of Agriculture and the Ministry of the Food Industry to global environmental funds and
their contribution to the paradigm shift in the country’s agricultural model. The ability
to respond, and the speed of such, to requirements not set forth in the CPF or to natural
disasters, such as hurricanes Matthew and Irma, has also been evaluated very positively.

6	 FAOCU recently concluded a repositioning process that has made it possible to raise the
level of dialogue with government agencies and donors; increase the diversity of the various
stakeholders it coordinates and collaborates with; propose the work of the Organization
as support for public policy; multiply by five the size of the portfolio of national projects
compared to that of 2014 and 2015; and increase the mobilisation of external resources
therefore reducing dependence on funds from the FAO Technical Cooperation Programme,
dependence on which was 100 percent in 2014 and 2015 and in 2018 represents little more
than 20 per cent of the portfolio.

7	 It is worth mentioning that this successful strategic repositioning and access to funding
sources from partners with more demanding requirements in the different phases of the
cycle of projects (European Union, Global Environment Facility and Green Climate Fund),
constitute a major and urgent challenge for the Representation. This combined with the
government requirements through the Ministry of Foreign Trade and Foreign Investment,
make it advisable to consider the following: i) alternative modes of implementation to the
direct implementation that has been used by FAO in Cuba until now, whether through
an operational partner (OPIM) or mixed modalities to reduce implementation risks; and
ii) hiring more personnel (even drawing on international personnel if necessary, given the
uncertainties that sometimes arise when hiring national personnel) and strengthening
administrative, operational and technical capacities related to implementation.

v

8	 South-South cooperation has been an important strategic area in the work of the
Representation but certain – fundamentally operational – misalignments, have arisen that
must be adjusted in future in order that Cuba’s particularities and internal requirements
may be taken into consideration. Furthermore, a better record of the successful projects
and the valuable experiences should be produced, in order to increase the visibility of that
completed and increase the demand for Cuban technical services.

9	 With regard to the fulfilment of the Organization’s Minimum Standards for Mainstreaming
Gender Equality, the FAOCU has not managed to make sufficient progress – only partial
progress has been made in minimum standards number 5 (country gender evaluation), 6
(evaluation of gender equality) and 7 (incorporation of gender analysis in project formulation
and implementation). In its planning and programming process, the Representation must
include the fulfilment of Minimum Standards 5 and 6, which will subsequently make it
possible to: i) design a gender equality skills development programme (minimum standard
number 9); ii) draft a manual that adapts the FAO Gender Equality Policy to the Cuban
context; and iii) ensure the incorporation of the gender equality analysis in the formulation
and implementation of the projects (minimum standard number 7), including the
preparation of specific gender strategies per project.

10	 Lastly, the contributions of the Subregional Office for Mesoamerica (SLM), the Regional
Office for Latin America and the Caribbean (RLC) and headquarters, in terms of technical
support and the implementation of regional and global initiatives in the country, are
generally considered to have been in line with the country requirements, but sometimes the
Representation’s small team has exceeded its management capacities. The communication
between offices must be improved in order to better identify support requirements in
future, and to avoid duplicating contacts and levels of responsibility between SLM, RLC and
headquarters. An additional recommendation is to implement some type of evaluation
system that makes it possible to limit the application of global or regional initiatives in small
Representations like that of Cuba and therefore avoid prioritisation issues.

OFFICE OF EVALUATION
E-mail: evaluation@fao.org
Web address: www.fao.org/evaluation

Food and Agriculture Organization of the United Nations
Viale delle Terme di Caracalla
00153 Rome, Italy

	Pagina vuota
	Pagina vuota

