

Evaluación
Formativa Proyecto
Prácticas de Buen
Gobierno en
República
Dominicana
(Proyecto Vigilantes)
6 de noviembre de 2015

Florencia Guerzovich

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

1

 Evaluación Formativa Proyecto Prácticas de Buen Gobierno
en República Dominicana (Proyecto Vigilantes)

 6 de noviembre de 2015

Tabla de Contenidos

I. Introducción
II. Objetivos y Metodologías de la Evaluación
III. La Propuesta de Vigilantes: Teoría del Cambio
IV. Vigilantes en la Práctica
V. Empezando a Conversar sobre la Teoría del Cambio versión 2.0
VI. Aprendizaje Estratégico Adaptativo del Proyecto Vigilantes
VII. Apéndices
 Términos de referencia
 Lista de Personas entrevistada
 Lista de Documentos Revisados
 Bibliografía adicional

2

I. Introducción

1. Antecedentes: Oxfam Intermon, en colaboración con la Articulación Nacional Campesina,
Ciudad Alternativa, la Coalición Educación Digna y Justicia Fiscal, implementan el Proyecto
Vigilantes en la República Dominicana. Este es un proyecto innovador que tiene como objetivo
promover mejoras en la implementación de políticas públicas mediante la transparencia y la
vinculación constructiva entre actores del estado y la sociedad civil. El proyecto es financiado
por el Global Partnership for Social Accountability (GPSA) por un monto de US$727,984.00. El
GPSA aprobó el financiamiento para el Proyecto Vigilantes para el período de enero de 2013 a
enero de 2017. El proyecto ejecutó más de un tercio del presupuesto asignado.

2. Objetivos: El Proyecto Vigilantes solicitó una evaluación formativa que permitiera identificar
aprendizajes estratégicos y ajustes realizados durante la primera fase de implementación del
proyecto, de manera que pudieran ser considerados a futuro para hacer reajustes a la
estrategia. Esta evaluación es parte de los compromisos que asumió el Proyecto Vigilantes con
el GPSA. Su audiencia primaria es tanto el GPSA como las propias organizaciones socias del
Proyecto Vigilantes.

3. Organización y Enfoque: La Sección II de este trabajo presenta brevemente el enfoque
metodológico utilizado para realizar esta tarea y señala sus límites. Esta metodología está
basada en el uso de la teoría del cambio como herramienta de trabajo, una “brújula”1 para
organizar la reflexión sobre los caminos recorridos por el proyecto hasta aquí, teniendo en
cuenta el contexto y los ajustes que pueden realizarse para maximizar el potencial del proyecto
entre 2015 y 2017. La Sección III presenta una versión simplificada de la teoría del cambio, que
es la que está detrás de esta propuesta, del trabajo conjunto de los socios del proyecto
elaborada en 2012 y del apoyo del GPSA a Vigilantes. El objetivo de hacer explícita la teoría del
cambio es utilizarla como punto de referencia para reconsiderar: a) si el proyecto ha
conseguido ajustar esa propuesta al contexto que enfrenta hoy; y b) el rol que el proyecto
puede jugar en ese contexto dados los recursos con los que cuenta.

Es fundamental revisar qué ajustes son necesarios, evaluar las razones por las que el Proyecto
en algunos puntos y áreas no abordó de manera completa los objetivos, y qué potencialidades
faltan explotar, de cara a ir hacia una consecución probable de los objetivos inicialmente
marcados y consensuados entre todos las actores parte: socios, donatarios, donantes y otros.
Para esto, es también clave establecer mecanismos que aseguren que en los próximos años el
Proyecto se ajustará más de cerca a los acuerdos de todas las partes -aún si estos son revisados
colectivamente. Se deben evitar algunas divergencias –que en algunos casos constituyen
actividades interesantes en sí mismas–, dado que tienen efectos no deseados para el conjunto.
Es importante realizar un ejercicio de revisión integral con el objetivo puesto en explotar las
potencialidades del Proyecto de manera acorde a los objetivos generales y particulares.

1 Green, D. (2015). ‘Where Have We Got to on Theories of Change? Passing Fad or Paradigm Shift?’, Blog From
Poverty to Power Blog, 16 April. Ver artículo.

http://oxfamblogs.org/fp2p/%20where-have-we-got-to-on-theories-of-change-passingfad-or-paradigm-shift/

3

La Sección IV analiza puntos clave para esta reconsideración mediante la identificación de
posibles áreas de aprendizaje, buenas prácticas y recomendaciones.

La Sección V presenta diferentes modos en que se podría ajustar la “brújula” del Proyecto
Vigilantes a partir de las informaciones estratégicas capturadas en este documento.

Proponer consideraciones sobre estas y otras opciones y definir qué ajustes deben ser
incorporados al curso estratégico del Proyecto Vigilantes es una tarea que le compete a las
organizaciones que lideran, implementan, se benefician y apoyan el proyecto. Las
observaciones plasmadas en este trabajo pretenden ser aportes que permitan abordar esa
tarea.

La Sección VI del documento incorporara y refleja las reflexiones y aprendizajes de los
socios del Proyecto. De este modo, la evaluación formativa es un insumo para que el Proyecto
pueda valerse del enfoque del aprendizaje adaptativo estratégico propuesto por el GPSA para
sus donatarios2, e implementar las buenas prácticas emergentes en relación al uso del
aprendizaje en el sector del “accountability social” y en el sector de desarrollo en general.

II. Objetivos y Metodología de la Evaluación

4. Objetivos: Los propósitos acordados con la coordinación del proyecto para esta evaluación
son:

- Identificar hasta qué punto el proyecto fue exitoso en adaptar la teoría del cambio,
tanto respecto a lo estipulado en la formulación del Proyecto como respecto a los
cambios que pudieran haber surgido en el proceso.

- Identificar las lecciones aprendidas, buenas prácticas y recomendaciones para avanzar
en maneras de mejorar la implementación diaria de las tareas del Proyecto
correspondientes a cada socio.

5. Principales objetivos y usuarios acordados para la evaluación de resultados: el principal
objetivo de los resultados de esta evaluación es ser un recurso para la toma de decisión que
permita implementar mejoras en la estrategia y en los componentes operativos clave del
proyecto –una buena práctica para proyectos innovadores completos3. En el corto plazo, la
recepción de los resultados de la evaluación prevé diseños iterativos y un proceso de
adaptación a la teoría del cambio y, de ser relevante, la toma de decisiones estratégicas
colectivas. A largo plazo, los objetivos incluyen la adaptación de las estrategias de proyectos
individuales de los socios participantes del proyecto, pero no se limitan a ello.

2 GPSA (2014). “Adaptative Learning”, Serie Are We Ready for Strategic Social Accountability?, Note 5. Ver artículo.
GPSA (2015). “Results Framework”. Ver informe.
3 Ver argumentos sobre el enfoque del 3ie sobre la evaluación de secuencia secuencia formativa anterior a
justificar evaluaciones de impacto en White, H. (2014). “Current Challenges in Impact Evaluation”, European
Journal of Development Research, 26, 18–30. Ver artículo.

http://www.thegpsa.org/sa/Data/gpsa/files/field/documents/gpsa_note_5-adaptive_learning.pdf
https://app.box.com/files/0/s/results%20framework%20gpsa/1/f_35960842370
http://www.palgrave-journals.com/ejdr/journal/v26/n1/full/ejdr201345a.html

4

Los socios participantes del proyecto hicieron aportes fundamentales para refinar los objetivos
y priorizar entre ellos. Expresaron que sería útil para ellos si este ejercicio ayudaba a clarificar
las expectativas de distintos actores internos y externos clave y sistematizar lo hecho hasta aquí
–incluyendo los errores–, identificar la adecuación de capacidades y roles a la estrategia y al
modelo de “accountability social” del GPSA, activar mecanismos de aprendizaje y articulación
del proyecto, y considerar cómo adecuar el proyecto al contexto político y electoral.

6. Enfoque Analítico: Esta evaluación del Proyecto Vigilantes fue diseñada como un ejercicio
formativo a 13 meses de iniciado el Proyecto. Vale decir que este es un tiempo corto dada la
ambición del Proyecto a evaluar, pero suficiente para ayudar a iluminar aspectos relevantes de
la interacción del Proyecto con su contexto estratégico y operativo.

La evaluación fue diseñada utilizando enfoques de “economía política” y “aprendizaje
adaptativo” consistentes con el Marco de Resultados del GPSA4 (Ver Recuadro 1). El documento
apunta a corregir el curso de acción “como resultado de un mejor entendimiento de las
circunstancias políticas y el contexto de economía política del problema en cuestión”.

Recuadro 1. Enfoques analíticos: Economía Política para “accountability social” estratégico

Los análisis desde la Economía Política se centran en la interacción de los procesos políticos y
económicos en una sociedad. Su foco está puesto en el poder y los recursos, cómo estos se
distribuyen y se impugnan en diferentes países y contextos sectoriales entre diferentes
grupos e individuos, y en los procesos que crean, sostienen y transforman estas relaciones a
lo largo del tiempo.
Aplicar el enfoque característico de la economía política a aproximaciones de accountability
social implica más que la confección de un mapa de actores relevantes y la descripción de
arreglos institucionales y gubernamentales. De acuerdo al GPSA, el accountability social
estratégico es un proceso que abarca:

(a) el uso de una combinación de mecanismos y herramientas interrelacionadas y aptas para
tácticas de uso, tanto formales (de acuerdo a leyes y regulaciones) como informales (de
acuerdo a organizadas por organizaciones de la sociedad civil y ciudadanos).

(b) la elección de mecanismos y herramientas fundados en diversas consideraciones. Estas
incluyen un análisis de costo-beneficio entre las alternativas, un análisis del contexto político-
institucional, una evaluación de las necesidades y problemas relativos a la cadena de
provisión de servicios o la administración del proceso, entre otras, así como también de los
“puntos de entrada” para introducir estos procesos, y de las capacidades e incentivos de los
actores involucrados, incluyendo usuarios de servicios, organizaciones de la sociedad civil,
proveedores de servicios e instituciones del estado. Idealmente, estos actores aprenden los
unos de los otros (e incluso trabajan en conjunto) para descifrar opciones de estrategias y

4 Para una aplicación previa de un enfoque similar, ver: Guerzovich, Florencia. “La eficacia de las convenciones
internacionales contra la corrupción para generar cambios en la política pública nacional en América Latina”, Open
Society Foundations, 2011. Consultar texto aquí.

https://www.opensocietyfoundations.org/sites/default/files/tilac-spanish-20120426.pdf

5

soluciones para poner en práctica. Las organizaciones de la sociedad civil lideran las
intervenciones de accountability social, pero no son de ninguna manera actores solitarios.

Fuente: Poli, M. y Guerzovich, F. (2014). “Introduction to GPSA Dissemination Notes series”, Serie: Are We Ready for Social
Accountability?, GPSA. Ver artículo.

7. Uno de los supuestos que subyace en estos enfoques es que para entender la posible
influencia5, eficacia6 o impacto7 de un Proyecto como el de Vigilantes, se deben tener en mente
sus funciones y el contexto. Hay que tener expectativas razonables, considerar el dinamismo
del contexto y los límites de nuestro conocimiento sobre cómo, cuándo y dónde funciona el
enfoque de “accountability social” estratégica8. Es importante que el foco esté en la figura
completa, como un todo, y no en indicadores de resultados individuales que no capturan este
tipo de dinámicas. En este sentido, actividades (como organizar o participar en una reunión,
publicar un boletín, elaborar una metodología para capturar datos, etc.), el acceso a los
tomadores de decisiones y las apariciones en la prensa no son indicadores de influencia,
eficacia o impacto. En lugar de eso, son factores que pueden o no incrementar la influencia, la
eficacia o el impacto de un grupo de la sociedad civil.9

8. Teoría del cambio: Esta herramienta de trabajo es clave para documentar aprendizajes y
ajustar el curso de acción en esta evaluación (Ver Recuadro 2). La teoría del cambio es una
herramienta dinámica. Ofrece puntos de referencia importantes para organizar la reflexión
crítica e informada sobre la trayectoria del proyecto en relación a las lógicas y estrategias que
vinculan a los distintos actores involucrados en el Proyecto Vigilantes. Esa reflexión puede
informar, a su vez, sobre los ajustes que deben hacerse a la teoría de cambio considerando los
cambios organizacionales y del contexto, y el rol que las distintas partes del proyecto pueden
jugar en ese contexto potencialmente cambiante dados los recursos con los que cuentan hoy.
Es decir, la teoría del cambio ayuda a dejar en claro que los resultados de desarrollo son
producto de una serie de factores contextuales, de los que el Proyecto Vigilantes puede ser
parte, pero no guía ni determinante en este sentido.

5 Influencia: Ocurre cuando un actor transmite información a otros actores de manera intencional alterando el
comportamiento de estos últimos de forma consistente con los objetivos del primero y diferente de lo que habría
ocurrido sin la información que éste proporcionara.
6 Eficacia: Es el grado en que la intervención provoca cambios en el comportamiento de los actores, en sus
intereses, o en las políticas y el desempeño de las instituciones anticorrupción de manera que estos cambios
contribuyen a administrar de forma positiva el problema de la corrupción.
7 Impacto: Es el grado en que la intervención pro-reforma logra sus objetivos de mayor alcance, tales como
profundizar la democracia.
8 Poli, M. y Guerzovich, F. (2014). “Introduction to GPSA Dissemination Notes series”, Serie: Are We Ready for
Social Accountability?, GPSA. Ver artículo.
GPSA (2014). “What next for strategic accountability?”, Serie: Are We ready for Strategic Social Accountability?”,
Note 6. Ver artículo.
Guerzovich, F. y Poli, M. (2014). “Supporting Politically Smart Social Accountability”, Serie: Are We Ready for Social
Accountability?, GPSA. Ver artículo.
9 Betsill, Michele M. , and Elisabeth Corell. 2001. NGO Influence in International Environmental Negotiations: A
Framework for Analysis. Global Environmental Politics 1 (4)

http://wbi.worldbank.org/gpsa/are-we-ready-strategic-social-accountability
http://wbi.worldbank.org/gpsa/are-we-ready-strategic-social-accountability
http://www.thegpsa.org/sa/Data/gpsa/files/field/documents/gpsa_note_6-what_next_for_strategic_social_accountability.pdf
http://gpsaknowledge.org/knowledge-repository/supporting-politically-smart-social-accountability/#.VhaHJPmqqkp

6

Con una cantidad importantes de cambios contextuales es adecuado cuestionarse al interior de
un Proyecto si los objetivos y estrategias organizacionales iniciales continúan siendo válidos10.
Este enfoque es consistente con el Marco de Resultados del GPSA, que incluye indicadores
destinados a entender cuánto han aprendido los donatarios y cómo se han adaptado
considerando los nuevos análisis e información, como parte de la rendición de cuentas que sus
donatarios deben realizar.

Recuadro 2. ¿Qué es una Teoría del cambio?

Es un proceso de reflexión permanente sobre la exploración del cambio, cómo éste sucede y
qué es lo que este significa para el rol que ocupan las organizaciones en un contexto, sector
y/o grupo de personas particulares.

● Contempla un proyecto en un marco de análisis más amplio que incorpora cómo se
produce el cambio.

● Se basa en un aprendizaje externo sobre el desarrollo.
● Articula el entendimiento del cambio por parte de las organizaciones, pero también

las desafía a explorar más allá.
● Incorpora la complejidad del cambio: los actores y sistemas más amplios que lo

influencian.
● Suele ser presentado en forma esquemática acompañado de un resumen narrativo.

Fuente: James, Cathy (2011). “Theory of change Review. A report commissioned by Comic Relief”, September 2011. Ver
informe.

9. Recolección y análisis de la información: La evaluación fue conducida por una única
consultora externa como un ejercicio con tiempo limitado, entre fines de agosto y fines de
septiembre de 2015, de acuerdo al marco acordado con la coordinación del Proyecto (ver
Anexo).

10. La recolección de datos se realizó utilizando métodos cualitativos e información de distintas
fuentes. Esto incluyó una revisión de la documentación del programa y entrevistas con 23
actores vinculados al Proyecto y/o a los sectores en que el Proyecto actúa (ver Anexos)11. El
proceso de evaluación también incluye una reunión de consulta y un taller de reflexión que se
realizaron en octubre de 2015.

11. Los resultados incluidos en este documento son el producto de triangulaciones de distintas
fuentes de datos a fin de contrarrestar cualitativamente posibles sesgos de cada fuente, en
lugar de ignorarlos. Sin embargo, estas herramientas no son mágicas, especialmente dados los
recursos limitados disponibles para esta evaluación.

El Proyecto no cuenta con un sistema de aprendizaje, monitoreo y evaluación que documente
su trayectoria y alimente esta evaluación u otros procesos de reflexión colectiva y ajustes. El

10 Valters, Craig. “Theories of Change. Time for a radical approach to learning in development”, Overseas
Development Institute, September 2015. Ver documento.
11 Las entrevistas no serán citadas para no generar sensibilidades personales.

http://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/9835.pdf
http://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/9835.pdf
http://www.theoryofchange.org/pdf/James_ToC.pdf
http://www.theoryofchange.org/pdf/James_ToC.pdf
http://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/9835.pdf

7

tiempo limitado disponible para la evaluación hizo inviable el acceso a informantes clave
identificados por la coordinación y socios del Proyecto, lo que implica probables faltas de
información relevante.

De manera más general, una evaluación de esta naturaleza no puede considerar todas las
variables que pueden influir en el proceso decisorio de las distintas contrapartes del proyecto.
Por ello, sería problemático realizar prescripciones acabadas y cerradas. El propósito de esta
evaluación es provocar reflexiones informadas por el conjunto de decisiones para que éstos
puedan tomar decisiones informadas sobre el futuro del Proyecto.

III. La Propuesta de Vigilantes: Teoría del Cambio

12. Punto de partida: Esta sección reconstruye una versión simplificada de la teoría de cambio
que surge de la propuesta presentada por Oxfam Intermon y sus aliados al GPSA en 2012 (Ver
Figura 1). En ese momento las lógicas y estrategias reflejaban aprendizajes, posibles
mecanismos de cambio a través de los que los insumos del GPSA contribuirían a objetivos,
supuestos y riesgos. Los socios del proyecto hoy tienen más información de la que tenían
entonces, tanto sobre el contexto (que es dinámico) como sobre el rol que cada una de sus
organizaciones puede tener en ese contexto en la práctica. Por ello en el análisis inicial, como
generalmente ocurre con las teorías del cambio, no fueron considerados algunos supuestos
clave para sostener la lógica de la propuesta hoy12.El objetivo de esta reconstrucción de la
teoría del cambio no es apuntar responsabilidades, sino re-planificar opciones viables dado este
nuevo análisis, aún imperfecto.

Figura 1: Teoría del Cambio Simplificada del Proyecto Vigilantes versión 1.0

12 Valters, Craig. “Theories of Change. Time for a radical approach to learning in development”, Overseas
Development Institute, September 2015. Ver documento.

http://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/9835.pdf

8

13. Objetivos versión 1.0: De manera simplificada, el Proyecto Vigilantes13 se propone utilizar
los recursos provistos por el GPSA para:
(1) Promover mejoras concretas en la implementación de políticas públicas más eficientes,
efectivas y equitativas en la República Dominicana (fiscal, educación, vivienda, agua,
agricultura):

a. A nivel sectorial/territorial el proyecto busca contribuir a la implementación de
soluciones prácticas alcanzables dentro del mismo marco de recursos y posibilidades de
los comunitarios y de los prestadores en los territorios foco.

b. A nivel nacional, el proyecto busca contribuir a la articulación de necesidades
territoriales/sectoriales para impulsar mejoras fuera del ámbito comunitario.

(2) Contribuir a mejoras en la calidad de la gobernabilidad en la República Dominicana (acceso a
la información, transparencia fiscal, rendición de cuentas, ciudadanía organizada activa y
consciente, que se movilice y coopere con el gobierno de forma participativa).
(3) Capturar conocimiento sobre el proceso para informar intervenciones futuras en la
República Dominicana (ver Figura 1, número 4).

14. El Papel de Vigilantes versión 1.0: La narrativa del proyecto propone usar los recursos
financieros y de conocimiento provistos por el GPSA para contribuir a estos resultados finales.
Con este objetivo, se conceptualiza el proyecto como un puente entre instituciones del estado y
la ciudadanía. Este puente supone usar los recursos financieros, humanos, técnicos, de
conocimiento, organizacionales y políticos del proyecto para poner en marcha una serie de
acciones y mecanismos por los que será 100% responsable (Figura 1 números 1 y 2):

· La articulación, movilización y fortalecimiento de capacidades de Articulación Nacional
Campesina, Ciudad Alternativa, Coalición Educación Digna y Movimiento Justicia Fiscal, a partir
de la colaboración con el apoyo técnico y el aval de OXFAM Intermon;
· El acceso a información comprensible sobre el uso de los recursos del presupuesto nacional
y la utilización de esta información para velar por el mejor desempeño de la gestión pública;
· El monitoreo de la agenda legislativa con foco en mejorar el rol de supervisión fiscal del
congreso;
· La implementación de veedurías sociales para monitorear la ejecución de líneas
presupuestarias específicas en el territorio y vincular las experiencias territoriales y sectoriales
con procesos macro;
· La participación, el diálogo y la cooperación con proveedores de servicios públicos y otras
instituciones del estado a través del fortalecimiento y/o creación de espacios de interface y la
retroalimentación de información;
· La implementación de acciones de comunicación y monitoreo, entre otras, destinadas a
generar condiciones favorables para la implementación del proyecto.

13 Esta sección resume la información contenida en la propuesta realizada al GPSA.
Fuente: Contrato entre Banco Mundial (Sophie Sirtaine, Country Director, Caribbean Country Management Unit,
Latin America and the Caribbean Region - The World Bank) y Fundación Intermon OXFAM (Sra. Rosa Cañete,
Executive Director - Fundación Intermon OXFAM) - Dominican Republic: Good Governance Practices for the
Dominican Republic Project GPSA Grant No TF015862.

9

15. Resultados intermedios 1.0: El proyecto propone que estas acciones y mecanismos podrían
contribuir conjuntamente a resultados intermedios (Figura 1, número 3). Entre estos posibles
resultados se incluyen: planes de acción formulados por actores del estado y la sociedad civil
con compromisos para cada sector clave, una red de organizaciones e individuos activa abocada
a la realización de un trabajo de rendición de cuentas en el territorio, mayor uso efectivo de los
espacios de interface y mejoras en el rol fiscalización del legislativo. La apuesta es que el
conjunto de resultados intermedios contribuirá, en el contexto de la República Dominicana, a
alcanzar los resultados finales identificados anteriormente.

16. Factores contextuales, supuestos y riesgos versión 1.0: Estos resultados finales son el
producto deseado de la interacción del Proyecto con otros factores contextuales que están
fuera del control del GPSA y del Proyecto Vigilantes (Figura 1, número 5). Algunos de los
factores resaltados entre los supuestos necesarios para que el proyecto alcance sus objetivos
incluyen: el interés de distintos tipos de funcionarios (nacionales/locales, ejecutivo/legislativo)
en proveer información de calidad, mejorar los mecanismos de transparencia y la rendición de
cuentas; el interés de las organizaciones sociales por activar/usar esos mecanismos y la
capacidad; y el interés de la ciudadanía en mantenerse movilizada en torno de cuestiones
presupuestarias. En el Proyecto se consideraba que si la sociedad civil tenía capacidades para
analizar el presupuesto y elaborar propuestas sectoriales, podría integrarse a la etapa de
formulación del presupuesto nacional. Suponía voluntad por parte de las organizaciones de la
sociedad civil para articular su trabajo en coaliciones de manera sostenida, y voluntad de este
colectivo para dialogar con funcionarios públicos. Para ello se esperaba que las autoridades
sectoriales y territoriales contribuyeran a la creación de espacios de discusión Estado-Sociedad
Civil y los activaran.

17. La propuesta también identifica una serie de riesgos contextuales que pueden mediar la
efectividad del Proyecto. Se resumen en la Tabla I.

Tabla I: Riesgos identificados en la Propuesta del Proyecto

RIESGOS NIVEL DE RIESGO
IDENTIFICADO

Falta de acceso a información de calidad sobre el presupuesto nacional y planes
estratégicos.

MEDIO/ALTO

El Congreso y las instancias implicadas en el proceso de fiscalización del presupuesto
nacional no se comportan acorde a los planteamientos de la ley.

MEDIO

Desnivel entre la disposición al diálogo entre la sociedad civil y el Estado. BAJO

Las autoridades sectoriales y territoriales no están abiertas al diálogo ni contribuyen a
la creación de espacios de discusión Estado-sociedad civil.

MEDIO

Las organizaciones que forman coaliciones no se mantienen unidas a ellas. BAJO

Las organizaciones territoriales no están dispuestas a articularse para discutir e
interpelar a las dependencias estatales que trabajan en el territorio.

MEDIO

10

Conflicto de intereses entre los grupos involucrados por el manejo de poder y/o
protagonismo en la ejecución del proyecto.

MEDIO

Una de las organizaciones decide salir del proyecto. BAJO

Cambios metodológicos y de procedimientos que violente los niveles mínimos de
procedimiento establecidos al iniciar la ejecución del proyecto.

BAJO

Cooptación de grupos sociales involucrados en el proyecto. BAJO

Medios de comunicación establecen campaña de descrédito y deslegitimación de los
resultados de los procesos de auditoría social.

MEDIO

18. Aprendizaje basado en Monitoreo continuo: El Proyecto Vigilantes propuso monitorear de
forma continua su trabajo (Figura 1, número 6). “El monitoreo del proyecto tiene por finalidad
extraer información, reflexiones y conclusiones sobre la marcha y desempeño del proyecto. Se
concibe como parte integral del proceso de participación y transmisión de conocimiento y ha de
servir para la mejora de la intervención en la acción”14. El proceso de evaluación también
estaba previsto para ser continuo - una consecuencia de los procesos de monitoreo anteriores.
OXFAM proveería tanto de la metodología como el equipo propio para el Monitoreo,
Evaluación y Aprendizaje, que servirá como guía en esta intervención.

IV. Vigilantes en la Práctica

19. Año cero del proyecto: Durante los primeros meses de implementación del proyecto se
realizaron avances para generar condiciones operativas para el trabajo de “accountability
social”. Puede considerarse que el Proyecto Vigilantes es ambicioso, en términos de la cantidad
de socios y componentes que tiene. Por ello, generar precondiciones para su implementación
(firma de documentos y contratos, contratación de personal, planificación, definición de
sistemas, procedimientos y procesos, para su operación y ejecución, etc.15) requirió de una gran
cantidad de trabajo. Sin embargo, el cronograma del Proyecto acordado por los socios y el
GPSA no contempla acabadamente este requerimiento temporal. La primera reunión de la

14 Formulario original del Proyecto.
15 Reporte del GPSA sobre el Proyecto “Prácticas de Buen Gobierno en República Dominicana” para el período
Enero-Diciembre 2014.

11

Unidad Técnica de Gestión del Proyecto16 tuvo lugar el 24 de junio de 201417. A esto debe
agregarse que varios de los entrevistados para esta evaluación consideraron que las actividades
en general llevaron una cantidad de tiempo “inusual” y “excesiva” como resultado de un
conjunto de desafíos internos y contextuales que se discuten más abajo.

20. Año cero del GPSA: El comienzo del proyecto coincidió con el “año cero”18 de las
operaciones de donación del GPSA. Esto implicó para la organización una necesidad extra de
adaptación: era necesario adaptarse a muchas de las ideas, sistemas, parámetros y procesos del
donante a los que debía ajustarse el Proyecto. Quizás el cambio más relevante a efectos de esta
evaluación es el de la teoría del cambio y el marco de resultados del GPSA después de la
aprobación del Proyecto. Mientras que el GPSA ajustó sus objetivos (Ver Recuadro 3), la lógica
de intervención y los indicadores de resultados a su experiencia, el Proyecto Vigilantes mantuvo
los suyos constantes.

Es importante remarcar que este tipo de desfases puede contribuir, entre otros factores, a
malos entendidos sobre lo que se espera del Proyecto Vigilantes y a la falta de ajustes de las
operaciones para alcanzar esos objetivos. Las expectativas respecto del tipo de vínculos
sociedad civil-estado y del rol del aprendizaje y generación de conocimientos a los que el GPSA
apuesta que pueden generar resultados, son ejemplos discutidos a continuación.

Recuadro 3: Aspectos principales Marco de Resultado del GPSA

RESULTADOS

Resultado 1: Incrementar la vinculación constructiva entre los actores de la sociedad civil y
los tomadores de decisión responsables de implementar mejoras en la provisión de servicios
dentro del poder Ejecutivo.

Resultado 2: Facilitar la colaboración entre los actores de la sociedad civil encargados de las
iniciativas de accountability social y las instituciones de accountability del estado.

16 “La UTG es un espacio de planificación para garantizar la exitosa ejecución del proyecto, su rol es ventilar el
cabal cumplimiento de los cronogramas, planes operativos y demás instrumentos para el alcance de los objetivos
planteados en el mismo. Además, la UTG es la encargada de implementar mecanismos de transferencias de
conocimientos y debe definir funciones, herramientas, línea base, evaluará todo el proceso y aplicará los ajustes
necesarios a partir de desfases de eficiencia o eficacia.
La UTG estará compuesta por la Coordinación General del proyecto: se trata de un equipo colegiado de cada una
de las organizaciones que conforman el consorcio (OXFAM, Ciudad Alternativa, FEDECARE,). Estará coordinada por
la Coordinadora General.
Esta unidad se reunirá cada 15 días, los tres (3) primeros meses de ejecución del proyecto, y luego cada dos meses
por el resto de la vida del proyecto. Cada tres meses corresponderá una reunión ampliada de monitoreo y
evaluación de la ejecución del proyecto”. Fuente: “Protocolo de Funcionamiento de la Unidad Técnica de Gestión
del Proyecto: ‘Prácticas para el Buen Gobierno en República Dominicana’”.
17 Documento “Primera Reunión de la Unidad Técnica de Gestión. Martes, 24 de junio del 2014. 2:00 pm”.
18 Levine, Ruth. “Friday Note: The Zero Year”, Blog: Work in Progress, The William and Flora Hewlett Foundation,
10 de julio de 2015.

12

OUTPUTS

Output 1: Integración de un enfoque de economía política exhaustivo dentro las estrategias
operativas de los donatarios del GPSA.

Output 2: Aplicación de un análisis de economía política por parte del equipo del Banco
Mundial dedicado a trabajar junto a los donatarios del GPSA.

Output 3: Conocimiento y aprendizaje que producirá el GPSA.

Output 4: Comunicación y asistencia técnica provista por los Socios Globales del GPSA.

21. Articulación del donante y donatario a partir de “amigos críticos externos”: En los últimos
meses, los socios del proyecto avanzaron en la definición de una estrategia de comunicación a
partir de una discusión de mapas de riesgos y oportunidades sectoriales19. Este proceso ha
servido para mapear variables relevantes para un análisis conjunto de economía política
aplicada que podrían contribuir a una revisión de la lógica de todo el proyecto y de cómo
aprovechar el contexto. Para este proceso resultó instrumental el apoyo del área de capacity
building del GPSA en conjunto con el Social Accountability Media Initiative [SAMI de la Aga
Khan University]. Indirectamente, una actividad para generar capacidades in situ en materia de
comunicación con el apoyo de un “amigo crítico” externo del proyecto parece haber sido más
productiva que otros procesos de articulación entre el Proyecto y el GPSA a efectos de
introducir nociones importantes para integrar conceptos clave del marco de resultados.

22. Articulación de los socios locales: Este también ha sido un proceso de adaptación y
reprogramación a lo largo del cual “el equipo de Oxfam y sus socios de la sociedad civil han
experimentado los desafíos de trabajar con una multiplicidad de autoridades gubernamentales,
así como entre sí”20. De hecho si se compara el rompecabezas de actores supuestos por la TOC
v 1.0 (Figura 2, lado izquierdo), con los actuales (Figura 2, lado derecho) pueden empezar a
desandarse los desafíos internos que debió enfrentar el proyecto y que influyeron,
posiblemente, a los desfasajes entre las apuestas conjuntas, reflejadas en la teoría del cambio
versión 1.0 y el trabajo hasta hoy. Un punto relevante es que el vínculo inicial con la CED, el MJF
y las Redes sociales del Distrito nacional no implicaba transferencia de Fondos y/o contratación
de funcionarios, aunque para otros socios si existen esos arreglos.

Figura 2: Articulaciones Internas: ¿De la Teoría del Cambio versión 1.0 a hoy?

19 Por ejemplo: Documento de Estrategia de Comunicaciones, Mapa de riesgo y oportunidades del sector hábitat
saludable.
20 Reporte del GPSA sobre el Proyecto “Prácticas de Buen Gobierno en República Dominicana” para el período
Enero-Diciembre 2014.

13

23. Reacción frente a los riesgos generados por los movimientos sociales: Entre el momento
en que el Proyecto Vigilantes fue diseñado y aprobado y el mes de septiembre de 2015, se han
dado muchos cambios en el contexto. Uno de los más importantes, quizás, es que el Proyecto
fue diseñado en un momento de “auge” de los movimientos sociales, ya sea por la movilización
de ciudadanos para demandar el cumplimiento de la ley e incrementar el presupuesto
educativo o por la presencia mediática de expertos poniendo en la agenda un pacto fiscal.
Incluso, el Proyecto suponía “el interés demostrado por la ciudadanía en seguir el
comportamiento de la agenda legislativa en casos como la votación del presupuesto alrededor
de las exigencias del 4% para educación, de la aprobación del paquetazo fiscal, etc.”21. Hoy ese
supuesto de velocidad y linealidad de la teoría del cambio versión 1.0 no genera la misma
certeza que antes.

Actores vinculados al proyecto se refieren frecuentemente a la “fluidez” natural de los
movimientos sociales y a la complejidad de sus estructuras decisorias que no se alinean
fácilmente con el cronograma y los objetivos del Proyecto. Como consideraba también la
propuesta, sin las organizaciones que forman estas coaliciones y movimientos, se “pondría en
peligro una gran parte del proyecto.”22 Nótese que la propuesta agregaba que si “una de las
organizaciones decide salir del proyecto (…) [esto] impediría los logros de los productos, así
como una disminución del impacto del proyecto y un retraso de la ejecución presupuestaria”23.

Por otro lado, lo que se anticipaba como un “riesgo bajo” de la no participación de las
organizaciones que trabajan con los observatorios y tienen conexión con la base se transformó
en una realidad rápidamente. Frente a la concreción de este escenario, el Proyecto Vigilantes24
reaccionó ajustando las acciones al conocimiento tácito de algunos de sus miembros y

21 Formulario original del Proyecto.
22 Formulario original del proyecto.
23 Formulario original del proyecto.
24 En agosto de 2014, un documento del proyecto explica: "No se ha iniciado el tema de las auditorías sociales. Solo
se cuenta con Ciudad Alternativa".
Ver Acta de Acta de Reunión del GPSA del 18/8/14.

14

tomando cursos de acción que se consideraron adecuados a los diferentes desafíos. En
algunos casos se tomaron medidas para intentar ajustar el curso de acción al contexto, y en
otros casos para intentar revertir las condiciones contextuales (ver Recuadro 2). Este esfuerzo
por adecuar medidas de mitigación de riesgos a las características de los socios es valioso. Sin
embargo, aún se requieren acciones adicionales para navegar la complejidad de la situación con
la celeridad necesaria para lograr los productos, sostener el impacto del Proyecto y mantener el
Cronograma de ejecución del mismo. Este ajuste en esta etapa podría ser de utilidad
fundamental para alcanzar los objetivos con un mayor éxito en el período 2015-2017,
aprovechando mejor las potencialidades originales y volviendo sobre los objetivos iniciales.

Recuadro 4: Ejemplos de esfuerzos en relación a los movimientos sociales
Mitigar riesgos reactivando la CED: La Coalición por la Educación Digna perdió fuerza. Frente a este escenario,
el proyecto primero parece haber invertido tiempo, además de quizás dinero, en intentar reactivar los
movimientos sociales. Por ejemplo, en el sector Educación se priorizó el monitoreo del presupuesto destinado
a la construcción de escuelas. El Proyecto Vigilantes optó por este foco a pesar de los argumentos contrarios de
funcionarios del Ministerio de Educación. Esta decisión ponía en riesgo la posibilidad de activar los espacios de
colaboración para la solución de problemas (ver Figura 1, número 3), pero tenía potencial para “reactivar la
presencia pública de la CED”25. En la práctica, la falta de interés de los funcionarios objetivos parece haber sido
crucial: “En cuanto a la veeduría impulsada en la construcción de los centros educativos en la C3 del Distrito
Nacional no ha habido impacto alguno”26. Más recientemente, a través de Ciudad Alternativa, el proyecto ha
comenzado a articularse con Foro Socioeducativo, una entidad que provee un punto de entrada alternativo al
sector. Sin embargo, el potencial rol del Foro parece mucho más de tipo ad-hoc que el considerado para la CED
en la teoría del cambio.

Mitigar riesgos reemplazando el MJF: En el área fiscal, el Movimiento Justicia Fiscal se desarticuló. La
coordinación del Proyecto optó por implementar otra estrategia de mitigación de riesgo, aunque de manera
imperfecta: sustituir al MJF por otra organización que tuviese capacidad técnica de proveer insumos al
proyecto a través de un esquema de acuerdo y consultoría con el Centro Bonó. En efecto, esto puede haber
proporcionado una continuidad de recursos técnicos aunque no políticos, que se perdieron en el momento del
cambio de estrategia. Más adelante, ante el virtual cierre del Centro Bonó, con la Fundación Solidaridad. De
cualquier manera, es de notar que esta organización también tiene características distintas del MJF y no ha
sido parte de reconceptualizaciones del proyecto adecuadas a esta posible rol de sustituto del MJF. Inclusive la
propia agenda de reforma fiscal en que el trabajo del MJF ya no parece tener la viabilidad que podía tener a
inicios del proyecto, posiblemente a partir de datos sectoriales/territoriales recabados por el proyecto.

Mitigar riesgos alineando prioridades con la ANC: El trabajo de articulación entre el proyecto Vigilantes y su
socio en el sector Agricultura también parece haber tenido algunas dificultades. Oxfam ha realizado varios
intentos para vincular y (re)vincular a la Articulación, motivando la “necesidad de que ambas partes trabajen
juntas en los productos a desarrollar”27. Esto ha resultado dificultoso por varias razones, entre ellas, la falta de
conocimiento de la estrategia del proyecto en en la dirección de la ANC y territorios, la dificultad de asimilar un
proyecto fuera de la línea de trabajo histórica de reivindicación de derechos con recursos, en general, propios,
y divergencia de criterios en la parte técnica, política y organizativa del proyecto. Otros factores como las
características de la economía política del sector también pueden haber profundizado las dificultades de acción

25 Informe del GPSA sobre el “Proyecto de Buen Gobierno en República Dominicana”, período enero-diciembre
2014.
26 Informe del GPSA sobre el “Proyecto de Buen Gobierno en República Dominicana”, período enero-diciembre
2014.
27 Acta de Reunión del GPSA del 12/1/15.

15

dentro del sector. Más aún, salvo por unos pocos casos de miembros de la ANC capacitados por el Proyecto
Vigilantes, no parecen haberse puesto en marcha formas de integración (concientización) de las personas que
forman las bases de la ANC en el territorio (tal cual previsto en la propuesta del Proyecto). Considerando que
la ANC trae al proyecto una presencia en todo el territorio al proyecto que ninguna otra organización era capaz
de aportar, la dificultad en la relación con la organización no sólo tiene implicancias para el trabajo en el sector
Agricultura, sino también para que el trabajo en los otros sectores tenga la escala esperada.

24. Adecuación de los modos de articulación al Proyecto Vigilantes: La trayectoria capturada
en el Recuadro genera distintas luces de alerta sobre la teoría del cambio del proyecto. Hoy
debe leerse en un contexto de desgaste de relaciones, tiempo, recursos y concientización de la
misión colectiva por parte de los socios del proyecto. Es importante considerar que el
instrumento de financiamiento del GPSA no fue diseñado para este tipo de flujos y
respuestas28. Por ello, intentar enmarcar esfuerzos de sostenimiento y reactivación de
movimientos sociales dentro de este instrumento de financiación implica un riesgo de generar
un daño al GPSA y a los propios movimientos sociales, mayor que los potenciales beneficios de
las actividades29. Aún si las partes del proyecto optasen por tomar el riesgo, como mínimo haría
falta un acuerdo entre todas las partes del proyecto sobre el nuevo curso de acción (por
ejemplo, una revisión de la teoría del cambio versión 1.030.). Al comienzo de esta evaluación no
existía evidencia de tal renegociación en los términos de vinculación entre las partes; lo que no
obsta que pueda ser un camino a considerarse a futuro. Probablemente en este camino, sería
más productivo si el conocimiento táctico que guía estas decisiones político-estratégicas fuese
compartido, explicitado, testeado y acordado (o por lo menos comprendido) por todos los
socios para sostener la cohesión del Proyecto.

Sin embargo este tipo de corrección de curso en el marco del GPSA parecería requerir, como
mínimo, de alguna justificación consistente con el tipo de análisis de las divergentes formas en
que resulta relevante navegar la economía política de articulación con distintos tipos
movimientos sociales que en la práctica son muy diferentes entre sí (por ejemplo, expansión
territorial, legitimidad a partir de distintas fuentes, distintas formas de organización y decisión).
Estos movimientos presentan desafíos diferentes y traen recursos políticos distintos al
Proyecto, más allá de su expertise sectorial. Probablemente el nuevo desafío requiera de
nuevas estrategias de mitigación de riesgos diseñadas más a medida de cada actor.

28 Los documentos del Proyecto refieren al enfoque de Derechos de Vigilantes y algunos de los entrevistados
valoraron el esfuerzo realizado por el Proyecto/Oxfam por intentar preservar el capital social y político de los
Movimientos Sociales, a veces contra la corriente. Sin embargo, de acuerdo al equipo del GPSA, este "no sigue un
enfoque de social accountability basado en derechos; en cambio, su énfasis está puesto en resolver problemas".
Ver: Wildeman, R. “Workshop Report, 24-26 June 2013, Marsaille, France” (para el GPSA).
29 Por ejemplo, una de las personas entrevistadas planteó su preocupación por los resultados del proyecto para la
sostenibilidad del trabajo no sólo de las partes de Vigilantes, sino también del sector (en un contexto de
financiamiento decreciente para la sociedad civil dominicana). Sobre el punto más general de las consecuencias no
queridas del financiamiento inadecuado ver también:
Joyce, Mary (2015). “Watering Grassroots: A Strategy for Social Movement Support”, Think Piece, Transparency
Accountability Initiative.
30 En este sitio pueden encontrarse recursos, experiencias, y consejos de Oxfam que van en el mismo sentido.

http://oxfamblogs.org/fp2p/four-ways-in-which-a-good-theory-of-change-can-help-your-social-accountability-work/

16

25. Integración estratégica y “orquestador” de acuerdos: Enfrentar este tipo de cambios
contextuales entre los múltiples socios del Proyecto quizás requiera de un trabajo de
“orquestación de acuerdos” estratégicos entre los socios locales más fuerte del previsto
inicialmente por Oxfam Intermon (coordinador y aval del proyecto31). Este rol es consistente
con la propuesta del Proyecto y el rol de “convocar/orquestrar acuerdos” para el que Oxfam
tiene ya un know-how internacional por el que es reconocido32 y con la mirada del GPSA (Ver
Recuadro 5).

Recuadro 5: Coaliciones en el marco del GPSA
Los proyectos del GPSA deben administrar las relaciones de modo que éstas no conduzcan a una
competencia entre los miembros de una coalición.
Algunos supuestos clave sobre integrantes de una coalición y los desafíos incluyen:
o Voluntad de los principales miembros de incorporar el enfoque del proyecto del GPSA como una
manera viable de mejorar los resultados a nivel local;
o Que exista un espacio de diálogo que permita una comunicación apropiada entre los líderes del
proyecto y los integrantes principales de la coalición;
o Que la información recavada por los integrantes de la coalición no esté sesgada;
o Que todos los integrantes clave de la coalición estén comprometidos a cambiar y actuar de una
manera imparcial.
*Es importante especificar cómo diversos socios juegan un rol distintivo y definido en la tarea de gestionar el
cambio de acuerdo a la teoría del cambio. Esto podría minimizar conflicto potenciales al interior de la coalición.

Fuente: Wildeman, R. “Workshop Report, 24-26 June 2013, Marsaille, France” (para el GPSA).

26. Alternancia y Debilidad del Orquestador de Acuerdos: El alto índice de alternancia del
personal a cargo de la coordinación del proyecto puede haber contribuido a reforzar
situaciones internas y contextuales y sus consecuencias. La capacidad de Oxfam Intermon de
fungir como articulador de una planificación estratégica cualitativa inclusiva de todos los
socios, de acuerdo a algunos de los socios del proyecto, fue socavada. Los socios del Proyecto
también han explicado que la falta de apoyo político dentro de las organizaciones socava su
capacidad de trabajar colectivamente y que correspondería a Oxfam sostener ese apoyo
organizacional.

27. Una teoría del cambio, múltiples interpretaciones: Las rotaciones también parecen haber
afectado la memoria institucional del proyecto; las visiones alternativas sobre los objetivos y
mecanismos del Proyecto pueden haber socavado su capacidad de navegar hacia objetivos
colectivos (volver a ver la comparación en la Figura 2). De hecho, lo que parece primar entre
los actores activos del Proyecto hoy son versiones sólo parcialmente consistentes con la teoría
del cambio 1.0 y entre sí. Incluso actores clave para la ejecución del Proyecto, ya en septiembre
de 2014, planteaban que “es necesario que las reuniones de la UTG y de los equipos sean más

31 Las actas de reuniones de la UTG del Proyecto y las entrevistas permiten inferir que es muy probable que por
diseño del Proyecto el rol de la coordinación de Oxfam podría no haber sido el de un orquestador activo de
acuerdos inclusivos entre los socios. Por ejemplo, recién en enero de 2015 la UTG consideró que la comunicación
debía ser coordinada y no limitarse meramente a recibir lo que cada socio optara por hacer/enviar.
32 Green, D. (2013). “‘Convening and Brokering’ in practice: sorting out Tajikistan’s water problem”, From Poverty
to Power, Oxfam Blogs. Ver artículo.

https://oxfamblogs.org/fp2p/convening-and-brokering-in-practice-sorting-out-tajikistans-water-problem/

17

estratégicas centradas en el marco de resultados definidos en el proyecto de BM”.33 Hasta ese
momento y después, las reuniones parecen centradas en cuestiones operativas y logísticas,
diseminación de alguna información, pero no en una reflexión estratégica. Esto puede haber
socavado la visión conjunta sobre los objetivos del proyecto.

28. Conflictos de intereses y riesgos para el proyecto: Como se establece en la Propuesta, la
asignación de roles y procedimientos que cada grupo involucrado cumplirá es un factor
importante para mitigar riesgos de “conflicto de intereses entre los grupos involucrados”34 por
el manejo de poder y/o protagonismo en la ejecución del Proyecto. Por ello, este riesgo debe
ser monitoreado para evitar que se ponga en juego “la estabilidad del consorcio y por ende del
logro de los resultados”35. Sin embargo, en las entrevistas con socios del proyecto surgieron
instancias de conflictos de intereses internos (ya sean reales o percibidos).

Los objetivos del Proyecto también parecen haberse visto retrasados por el surgimiento de
actividades paralelas y externas a las que dedicaron su tiempo algunos de los socios36. No se
observa, en general, una priorización de las actividades del proyecto de acuerdo a los tiempos
establecidos originalmente. En todas las organizaciones parecen existir necesidades
organizacionales que socavan la viabilidad del proyecto, sea por falta de priorización política del
proyecto en cada una de las organizaciones o inclusive por la utilización de recursos del
Proyecto de forma desproporcionada para otras actividades de la organización.

Hay indicios de falta de conocimiento y confianza, así como percepciones de que no se han
puesto los esfuerzos adecuados para que todos estén en un plano de igualdad en la definición
del rumbo del Proyecto. Una revisión de esto podría ser de gran utilidad en esta instancia, de
cara a los próximos años del proyecto.

29. Mecanismos para incrementar la cohesión de los socios: El estado de situación interroga la
adecuación del balance entre roles de “orquestador de acuerdos”/“organización convocante”
que puede haber sido considerada inicialmente. Tomando nuevamente como ejemplo el valor
agregado del proceso de generación de capacidades del área de comunicación, este “impulsó
la cohesión grupal. Nuestras auditorías responden a diferentes sectores y fuera de las
reuniones de la comisión de comunicación no teníamos espacio para compartir, encontrar
puntos comunes intercambiar ideas. Este proceso de aprendizaje conjunto ayudó a conocer
las debilidades y fortalezas de cada quien, a generar vínculos y apoyos para hacer más

33 Acta de Reunión del GPSA del 16/9/14.
34 Formulario original del Proyecto.
35 Formulario original del Proyecto.
36 Por ejemplo, varios entrevistados han mencionado retrasos en el calendario de reuniones de los socios debido a
distintas actividades externas que impiden la presencia de las partes, inclusive personal contratado por el
proyecto. En el acta de la reunión del GPSA de enero de 2015 se mencionan estos retrasos y se sugiere que "se
priorice el proyecto para poder cumplir con los plazos y temas atrasados". Esto implica, por ejemplo, evaluar cómo
serán manejados otros proyectos" para respetar los tiempos" de Vigilantes.
Acta de Reunión del GPSA del 12/1/15.

18

efectiva la comunicación y a unir al equipo”37. El área de comunicación del Proyecto está
“apostando” a dar una posible solución mediante la constitución de una mesa editorial que da
continuidad a la articulación sectorial y político-técnica38. Esta apuesta podría monitorearse y
mejorarse, pues puede ser una buena práctica para adaptarse al Proyecto como un todo. Este
es uno de los caminos posibles para generar el tipo de cohesión grupal que sería necesaria para
repensar colectivamente los aprendizajes de distintos actores, su lectura del contexto para
ajustar la teoría del cambio del Proyecto a una que resulte viable para todas las partes entre
2015 y 2017.

30. Actividades ejecutadas: A pesar de estos desafíos estratégicos y operativos, el Proyecto
comenzó a implementar distintas actividades. Por ejemplo, se produjo un Boletín Vigilantes
Educación, elaborado la Coalición Educación Digna con el apoyo del Observatorio de Derecho a
la Ciudad, en el que se informa sobre la inversión porcentual del Estado en la educación
preuniversitaria39. También se produjeron boletines en otros sectores.

Se capacitó a 372 personas, en cursos sobre distintas materias: capacitación temática a
ciudadanía organizada con perspectiva de derecho y género, técnicas de auditoría social,
herramientas de levantamiento de información para incidencia a través del manejo de medios
de comunicación social centrado en TICs y técnicas de negociación y creación de consensos
para dialogar con autoridades, entre otras. Estas formaciones, tal como se explicita en el
presupuesto aprobado del Proyecto, consumieron todo el presupuesto dedicado al
componente de capacitación. Estas capacitaciones pueden haber sido de utilidad para
incrementar la capacidad de las organizaciones de la sociedad civil y de los movimientos
sociales para analizar información pública. De acuerdo a otros actores involucrados, es posible
que el beneficio de estas actividades haya sido el de brindar algún tipo de continuidad en la
actividad del Proyecto frente a complejidades como las descritas anteriormente.

Sin embargo, de acuerdo a otros entrevistados, tomando en cuenta el contexto no es claro que
estas capacitaciones hayan provisto el mayor valor agregado posible al Proyecto para el dinero
invertido. Lo que se observa es que se capacitó a potenciales veedores sociales sobre materias
generales en lugar de materias específicas de acuerdo a los objetivos, varios meses antes que se
definieran y/o implementaran las veedurías sociales previstas como herramienta clave de cara
a tender el puente entre el Estado y la sociedad civil (figura 1, número 2). Este problema ya se
anticipaba en julio de 2014: “hay que pensar en el seguimiento a los-as formados-as para que el
proceso de formación no se quede”40. Aun así, varios socios del Proyecto concuerdan con que
sustantivamente la capacitación no incluyó los contenidos adecuados para realizar tareas de
auditoria social concretas.

37 Mensaje de correo electrónico de Alejandra Aguilar a Thomas R. Lansner, Project Director Social Accountability
Media Initiative [SAMI], 6/7/15.
38 La mesa editorial es un espacio de articulación político-técnica para determinar estratégicamente, de acuerdo a
los recursos y capacidades del proyecto y su equipo y del contexto social, lo que se va a comunicar y cómo se va a
comunicar.
39 “Inversión educación preuniversitaria se mantiene estática”, Diario Libre, 19/6/15. Link (consultado el 8/10/15).
40 Acta de Reunión del GPSA del martes 22/7/14.

http://los.as/
http://www.diariolibre.com/noticias/inversin-educacin-preuniversitaria-se-mantiene-esttica-HCDL1201341

19

31. Avances técnicos versus Avances Políticos: El proyecto ha avanzado lentamente con
procesos de levantamiento y análisis de información que debían constituir parte del puente
entre sectores de la sociedad civil y el Estado, para contribuir así a los resultados intermedios y
finales esperados por el proyecto. De acuerdo a algunos actores, en el sector Educación estos
análisis pueden llevar a mejoras en la organización de las líneas del presupuesto del sector y, de
hecho, lo han logrado. Pero son varias las organizaciones en República Dominicana que hacen
este tipo de análisis de forma no coordinada41. Lo realizado en materia de análisis
presupuestario con los recursos organizacionales y políticos limitados está lejos, en términos de
la cadena causal, de ir hacia la integración de los procesos sectoriales/territoriales con
autoridades nacionales o la integración de la sociedad civil en la formulación del presupuesto,
tal como ambicionaba el proyecto.

Un riesgo que no parece haberse considerado en la formulación del Proyecto (aunque sí en las
capacitaciones del GPSA) es que las discusiones prolongadas sobre cuestiones técnicas en la
formulación de tácticas, metodologías y herramientas acabaran por definir el proyecto. “El
equipo del GPSA enfatizó que las políticas y el poder político están en el corazón del trabajo a
llevar a cabo por los equipos del Proyecto; agregando además que estos equipos no deben
cometer el error de pensar que la implementación del Proyecto es un ejercicio puramente
técnico. El poder y las relaciones de poder deben ser comprendidas para que los proyectos
puedan atravesar los contextos sociales, políticos y económicos (de los países) que determinan
cada proyecto”42.

La impresión de algunos de los actores involucrados es que, aunque se ha considerado la
relevancia de pensar un plan de trabajo con una “UTG ampliada o en un taller de todo el
equipo”43, el Proyecto contiene un desequilibrio. Esto es particularmente relevante en el marco
del Proyecto porque el GPSA está basado sobre el conocimiento de que intervenciones tácticas
no son suficientes para alcanzar resultados como los que busca44. La apuesta que subyace al
GPSA es que proyectos como Vigilantes son relevantes para su cartera porque son
estratégicos45. El Proyecto Vigilantes, para ser viable, tendría que integrar el trabajo técnico con
el político.

41 Por ejemplo, el Foro Socioeducativo tiene un Observatorio del Presupuesto de Educación en República
Dominicana y publica diversos boletines e informes como “Monitoreo a la ejecución presupuestaria del MINERD
del 2014 y características del presupuesto del 2015”, “Lecciones aprendidas del ejercicio de veeduría al
presupuesto educativo del año 2013” y “Ejecución del presupuesto del MINERD en el período enero-junio 2014 y
nivel de avance del programa de construcción de planteles escolares”.
La organización Educa también trabaja sobre esta temática y publica diversas Notas de trabajo sobre el sector
educativo, la calidad educativa, los salarios docentes, educación virtual, el pacto por la reforma educativa, y otros.
42 Wildeman, R. “Workshop Report, 24-26 June 2013, Marsaille, France” (para el GPSA).
43 Acta de Reunión del GPSA del 8/10/14.
44 Fox, J. (2014). “Social Accountability: What Does the Evidence Really say?”, GPSA Working Paper Series. Ver
trabajo.
45 Poli, M. y Guerzovich, F. (2014). “Introduction to GPSA Dissemination Notes series”, Serie: Are We Ready for
Social Accountability?, GPSA. Ver artículo.
Guerzovich, F. y Poli, M. (2014). “Supporting Politically Smart Social Accountability”, Serie: Are We Ready for Social
Accountability?, GPSA. Ver artículo.

http://www.forosocioeducativo.org.do/index.php/publicaciones/boletines
http://educa.org.do/notas-de-trabajo/
http://gpsaknowledge.org/wp-content/uploads/2014/09/Social-Accountability-What-Does-Evidence-Really-Say-GPSA-Working-Paper-11.pdf
http://gpsaknowledge.org/wp-content/uploads/2014/09/Social-Accountability-What-Does-Evidence-Really-Say-GPSA-Working-Paper-11.pdf
http://wbi.worldbank.org/gpsa/are-we-ready-strategic-social-accountability
http://gpsaknowledge.org/knowledge-repository/supporting-politically-smart-social-accountability/#.VhaHJPmqqkp

20

32. Vinculación constructiva entre actores del estado y la sociedad civil: Un supuesto clave en
el que se basan tanto la Propuesta del Proyecto Vigilantes como el GPSA es la idea de que el
tipo de vinculación entre los actores será colaborativa. Los problemas que busca solucionar y
las herramientas con las que cuenta priorizan la colaboración46. La propuesta del Proyecto
Vigilantes se refiere a que “una gran parte del proyecto depende de la participación de los
sectores Estatales”47. Suponía además que el riesgo de un desnivel entre la disposición al
diálogo entre Sociedad Civil y Estado en la República Dominicana era bajo porque “las
experiencias anteriores que han obtenido éxito deben apoyar la vuelta a la confianza por parte
de la sociedad civil, que muchas veces ha visto pocos frutos de procesos de diálogos, como por
parte de las instancias del Estado que suelen manifestar baja calidad en las propuestas
recibidas”48. Por ejemplo, aunque, la estrategia de la CED para promover el 4% es conocida por
episodios de movilización y confrontación con el Ejecutivo, incluyó también: actividades
simbólicas, periódicas y pacíficas; estrategia comunicativa; organización de actos lúdicos;
cabildeo y negociación con actores tomadores de decisiones, entre otras tácticas49.

Igualmente, cuál es la combinación de tácticas que resultan efectivas para los desafíos y el
contexto político no es una pregunta que los actores consultados contestan de igual modo.
Algunos consideran que en el contexto político actual (por ejemplo con un presidente con alto
nivel de aprobación popular) la única opción para conseguir calidad del gasto e implementación
de una ley sería una estrategia de colaboración. Para otros actores del sector que parecen
haber dominado las decisiones hasta aquí, sólo una estrategia de confrontación visibilizará el
reclamo y abrirá las puertas a los resultados deseados50. Es por ello que el trabajo inicial de
veeduría social en el sector se enfocó en el gasto presupuestario destinado a la construcción de
escuelas (ver más arriba). Pero el trabajo de monitoreo no se ajustó completamente al
contexto. La herramienta de veeduría elaborada en el marco del Proyecto no pudo ser aplicada
totalmente porque los centros educativos planificados no estaban en construcción51.

Este desafío podría usarse como una ventana de oportunidad para generar una conversación
profunda sobre aspectos que les importan a varios de los actores que son parte del Proyecto,
en el marco del Proyecto y más allá de él. Operativa y tácticamente, este tipo de reflexión sería
fundamental para repensar si el establecimiento de un observatorio macro, entre otras
actividades, continúa siendo relevante para alcanzar resultados y factible dado lo descrito hasta
aquí.

46 GPSA (2015). “Results Framework”. Ver informe.
47 Formulario original del Proyecto.
48 Formulario original del Proyecto.
49Fernández, B. (2013). “La participación ciudadana en República Dominicana. Estudio de caso: El Movimiento por
el 4% para Educación”, Coalición Educación Digna.
50 Por ejemplo, recientemente, la Coalición Educación Digna, junto al Colectivo Poder Ciudadano y otras 50
entidades, convocaron a una “Cadena Humana” frente a la sede de la Oficina de Ingenieros Supervisores de Obras
del Estado (OISOE), como forma de manifestarse en contra de las malversaciones de la institución (El Nuevo Diario,
7/10/15).
51 Reporte del GPSA sobre el Proyecto “Prácticas de Buen Gobierno en República Dominicana” para el período
Enero-Diciembre 2014.

https://app.box.com/files/0/s/results%20framework%20gpsa/1/f_35960842370
http://www.elnuevodiario.com.do/app/article.aspx?id=447288
http://www.elnuevodiario.com.do/app/article.aspx?id=447288

21

33. La vinculación constructiva en la práctica tiene muchas formas: El Proyecto Vigilantes ha
experimentado con un número de tácticas para vincularse con el Estado. Algunas de ellas, sin
embargo, se utilizaron de forma esporádica y sin capturar toda la información relevante para
que estos vínculos se vuelvan más estratégicos e informados con el tiempo (ver Tabla II). En
este proceso, las dificultades en la articulación de los socios del Proyecto y la pérdida de un
norte estratégico, hasta aquí descripto, muchas veces parecen haber sido obstáculos para que
las distintas formas de articulación fueran profundizadas y continuadas en el tiempo
disminuyendo su potencial para contribuir a los objetivos. Por ejemplo, el Proyecto dejo de lado
un proceso de articulación con el Ministerio de la Presidencia, pero tampoco aprovecho
oportunidades de trabajo conjunto con otras entidades del estado más allá de un número de
actividades auto-delimitadas por un plan de trabajo carente de visión política para alcanzar
objetivos. En este punto se aprecia una oportunidad de crecimiento del Proyecto que puede
ser aprovechada para un mayor éxito del mismo.

Tabla II: Tácticas de Vinculación con el Estado Utilizadas por el Proyecto Vigilantes

Tácticas Ejemplos, Otros?

Solicitud de información. El acceso a la información es un supuesto del Proyecto,
no suficiente para generar resultados.

-Solicitud de ANC al Dir. Ejecutivo del
Fondo Especial de Desarrollo
Agropecuario (28/7/15);
-Solicitud de ANC a Daniel Moreno
Cárdena, Responsable de Acceso a la
Información (28/7/15);
-Solicitud de ANC a Ángel Estévez
Bourdierd, Ministro de Agricultura
(28/7/15).

Envío de información recolectada por el proyecto a contrapartes del Estado,
para solicitar comentarios previo a, y a veces en lugar de, salir a los medios. Las
autoridades que se mostraron dispuestas a participar en espacios de diálogo
sugirieron que los documentos fueran socializados con las distintas instancias
antes de que sean publicados para comentarios que puedan surgir52. Según
algunos funcionarios y actores de la sociedad civil fuera de Vigilantes, esta
práctica puede contribuir a generar respuestas y confianza.

Envío de informaciones a los funcionarios y en paralelo salir a los medios a
denunciar fallas (no siempre marcando las cuestiones positivas en los datos).
Varios de los socios del Programa Vigilantes ven esta táctica como la correcta
porque consideran que, por ejemplo, ya hay muchos voceros para las buenas
noticias y/o el accionar los medios genera más acceso a los decisores. Sin
embargo, la propuesta del Proyecto Vigilantes consideraba que la beligerancia
de las organizaciones “pudiera poner en riesgo el proyecto”. Incluso la estrategia
de comunicación del proyecto explica que uno de los desafíos del Proyecto es
“Lograr impacto sin coartar la voluntad de diálogo por parte de las instancias
gubernamentales53”.

52 Acta de Reunión del GPSA del 8/10/2014.
53 Vigilantes. Presentación “Estrategia de Comunicación”.

22

Vinculación estratégica a partir del centro del Poder Ejecutivo. El Proyecto en
sus inicios apostó a vincularse con organismos estatales en el más alto nivel. En
su propuesta, planteaba que “el vel de relación actual de las organizaciones que
conforman el espacio está por encima de los Ministerios, o sea directamente
con personas que conforman el equipo de negociación del Presidente de la
República. De forma que este tipo de relación sería utilizada en caso de la
negación a dialogar procesos con las organizaciones sociales (en el territorio o a
nivel sectorial)”.
Con el apoyo del Banco Mundial y el MEPYD, buscó que fuese el propio MEPYD
quien abriese las puertas de otros Ministerios para actuar a través de enlaces
ministeriales designados oficialmente54. Por iniciativa del Ministerio de la
Presidencia quedó conformada una comisión de Enlace. En paralelo, el Proyecto
realizó esfuerzos para identificar enlaces sectoriales (con preferencia con perfil
político55). Sin embargo la efectividad del mecanismo para generar diálogo
constructivo de forma y acción permanente resultó más limitada de lo
anticipado. Aunque los funcionarios solicitaron un plan de trabajo detallado
“para avanzar un trabajo conjunto56”, no es claro qué ocurrió.

Ayuda memoria de Reunión
(28/11/2014).

Vinculación con áreas específicas del Estado que ven como beneficiosa la
articulación con la sociedad civil para avanzar sus agendas: el piloto del
CONADIS mencionado arriba es un caso. En el sector agricultura se hizo una
evaluación. Uno de los “costos” de esta estrategia es la falta de visibilidad, una
de las posibles ganancias es la posibilidad de incrementar las propias
capacidades de los actores de la sociedad civil.

Carta-Comunicación del Ministro de
Economía y Planificación a Leopoldo
Artiles, Especialista sectorial de la
Unidad Asesora de Análisis
Económico y Social.

Modelo “Cliente”: En este modelo considerado desde junio de 2015,
especialmente en relación al sector agricultura, el Proyecto encararía una
veeduría social solamente si lo demandara específicamente un funcionario del
Estado. “Las organización de la sociedad civil debe realizar sus deberes e
identificar actores clave (agencias e individuos) dentro del gobierno; al hacer
esto, los proyectos del GPSA deben identificar los usuarios de la información del
gobierno. En otras palabras, quiénes son los funcionarios que más se
beneficiarían por el trabajo de las organizaciones de la sociedad civil. Esto habla
del valor aportado por las organizaciones de la sociedad civil: se les requiere
producir información que sea útil para el gobierno, por tanto estableciendo
posibles vínculos de largo plazo”57.

Integración territorial: El proyecto supone que sería un canal para articular
demandas del territorio/sectores con actores nacionales, cuando son estos
últimos los que tienen competencias para decidir sobre la materia.

54 El foco en el MEPYD se debió a "que es la primera institución oficial con la que se realizaron consultas desde el
Banco Mundial para el proceso de selección. También, a nivel político, se necesita este encuentro inicial porque
esta institución puede ser facilitadora de procesos, apoyando la identificación de actores claves".
Documento “Primera Reunión de la Unidad Técnica de Gestión. Martes, 24 de junio del 2014. 2:00 pm”.
55 Acta de Reunión del GPSA del 12/1/2015.
56 Acta de Reunión del GPSA del 8/10/2014.
57 Wildeman, R. “Workshop Report, 24-26 June 2013, Marseille, France” (para el GPSA).
GPSA (2014). “Responsive and Multi-Pronged Strategies”, Serie: Are We Ready for Strategic Social
Accountability?”. Ver artículo.

http://www.thegpsa.org/sa/Data/gpsa/files/field/documents/gpsa_note_3-responsive_and_multi-pronged_strategies.pdf

23

Vinculaciones con agencias de control superior y con el legislativo. Alternativa
de vinculación constructiva contemplada del GPSA y el Proyecto,
respectivamente. Esto podría ser un camino especialmente cuando la
vinculación con el Ejecutivo está cerrada. Si han sido consideradas no fueron
avanzadas en la práctica.

*Basada en información provista y corroborada por triangulación de datos.

34. Coproducir control y aprender con el Estado: En el área de Educación, el Proyecto realizó
un levantamiento de información sobre las condiciones de accesibilidad de las nuevas
construcciones escolares58. La Unidad de Accesibilidad Física del Consejo Nacional de
Discapacidad (CONADIS) a través de la CED sugirió este foco. Esta Unidad tiene un programa
llamado “Saliendo del Escondite” por medio del cual se trabaja por la inclusión social de
personas con discapacidad: se identifica a las personas con discapacidad y sus necesidades y se
construye un agenda común junto a gobiernos locales, representantes del gobierno central,
organizaciones comunitarias de base, escuelas, iglesia y se trabaja en respuestas conjuntas59.
Estratégicamente, funcionarios del CONADIS reconocen que esta organización no cuenta con
los recursos suficientes para tener información en el territorio y cumplir su misión, por ello
funcionarios de la entidad parecen abiertos e incentivan la co-producción de control con la
sociedad civil. En este contexto, el informe elaborado por el Proyecto Vigilantes agrega valor a
las tareas del CONADIS, especialmente el monitoreo fuera del Distrito Nacional (22 escuelas)
que es particularmente complejo para la entidad.

35. Profundidad y Continuidad del Trabajo como complemento de recolectar información: Los
funcionarios del Conadis expresan que el levantamiento de información no alcanza para
generar soluciones en casos concretos o reformas de políticas públicas. Coinciden con el
enfoque del GPSA en que una estrategia exitosa tiene que tener múltiples componentes
tácticos60. Los ejemplos provistos por los funcionarios incluyen una secuencia de acciones que
van mucho más allá de la socialización de los resultados del informe de veeduría impulsado
desde la ciudadanía hacia las administraciones públicas implicadas en la gestión del servicio o
un encuentro Interfase entre la CED el MINERD, MOPC, MEPyD DGC y CONADIS. Así, una
profundización de la relación de coproducción de control entre el Proyecto Vigilantes y el
CONADIS podría también servir para expandir el análisis táctico-estratégico de los socios del
Proyecto y un incremento de sus capacidades. Este punto fue discutido en los talleres de
reflexión y consulta facilitados en el marco de esta evaluación y serán detallados en la sección 6
de esta evaluación.

58 “Informe Levantamiento Escuelas”, Coalición Educación Digna, 2014. Se utilizaron fichas predeterminadas para
abordar categorías específicas de levantamiento, en la que se priorizaron cuatro aspectos: Datos generales de la
obra, Funcionamiento interno del plantel, Especificaciones del espacio, y Existencia y características de
instalaciones. Entre los hallazgos fundamentales, Coalición Educación Digna asegura que “una parte importante de
los planteles visitados muestran condiciones mínimas de accesibilidad”.
59 Folleto “Saliendo del Escondite”.
60 GPSA (2014). “Responsive and Multi-Pronged Strategies”, Serie: Are We Ready for Strategic Social
Accountability?”. Ver artículo.

http://www.thegpsa.org/sa/Data/gpsa/files/field/documents/gpsa_note_3-responsive_and_multi-pronged_strategies.pdf

24

36. Prioridades: Si bien hasta aquí el proyecto parece haber trabajado y/o tener voluntad de
trabajar una gran cantidad de líneas de acción, es necesario recordar que esto en la práctica
implica costos: se hace menos viable profundizar el trabajo y dar continuidad en el tiempo o
comunicar el trabajo efectivamente. En igual sentido, por todos los beneficios del trabajo en el
área de accesibilidad en nuevas escuelas, Ciudad Alternativa entiende que el nivel de
participación social que lograron en el trabajo respecto de las viviendas del área de impacto de
la construcción de la línea 2 del metro o de la construcción de las escuelas en la C3 del Distrito
Nacional. Es menos claro por qué ocurren estas divergencias y si las variaciones afectan la
capacidad de solucionar problemas.

Volver a establecer las prioridades retomando los valores principales plasmados en el Proyecto
original ayudará a que el proyecto evolucione con mayor éxito y más ajustado a sus objetivos
originales.

37. Monitoreo, Evaluación y Aprendizaje Continuo: Como se ve en la Figura 1, número 6, el
Proyecto Vigilantes, en principio, propuso monitorear en forma continua la marcha para ajustar
el curso de acción. Como fue descripto hasta aquí, el Proyecto ha enfrentado riesgos más altos
de los previstos (o imprevistos) frente a los cuales tuvo que implementar por cambios en su
curso de acción. Sin embargo, esto no fue sistematizado, acordado, ni justificado con todas las
partes. Esto le restó oportunidades al Proyecto: “Es mejor que los proyectos fallen lo más
temprano posible para ganar la oportunidad de aprender de los errores”61.

El flujo del sistema de Monitoreo establecido en la propuesta con el objetivo de cumplir ese rol
parece haber sido diseñado (ver Figura 3), aunque no fue implementado. Por razones no
aclaradas, no se asignó personal a la tarea y tampoco se ha recolectado información para una
línea de base del proyecto. Inclusive en el presupuesto finalmente aprobado del proyecto este
componente figura completamente desfinanciado. Sin este tipo de retroalimentación, y sin un
sistema que asegure que la información producida por el monitoreo será utilizada para
informar decisiones colectivas, es difícil que el proyecto pueda de aquí en adelante
implementar mecanismos efectivos de aprendizaje adaptativo que funcionen a tiempo62, como
se sugiere en el sistema de resultados del GPSA63. El Proyecto consideró estas ideas como parte
integral del sistema de evaluación, pero no las implementó (Figura 4).

Figura 3: Posible Flujo del Sistema de Monitoreo del Proyecto Vigilantes

61 Wildeman, R. “Workshop Report, 24-26 June 2013, Marsaille, France” (para el GPSA).
62 Para un ejemplo discutido internamente ver Acta de Reunión del 22/7/14.
63 Ver también GPSA (2014). “Adaptative Learning”, Serie Are We Ready for Strategic Social Accountability?, Note
5. Ver artículo.

http://www.thegpsa.org/sa/Data/gpsa/files/field/documents/gpsa_note_5-adaptive_learning.pdf

25

Fuente: Presentación “Monitoreo - Prácticas de buen gobierno en República Dominicana”. Diapositivas 4 y 9.

Figura 4: ¿Tipo de Evaluación Que Haremos? Proyecto Vigilantes.

Fuente: Presentación “Monitoreo - Prácticas de buen gobierno en República Dominicana”. Diapositivas 4 y 9.

38. Mirada Externa y Reflexión Conjunta y Continua: Las características del Proyecto Vigilantes
(por ejemplo su complejidad, ambición e innovación), junto con los cambios contextuales,
sugieren que el Proyecto podría haberse beneficiado de un análisis de política económica
continuo que ayudara a enmarcar el testeo de los supuestos, riesgos y teoría del cambio para
promover aprendizajes colectivos sobre fracasos, éxitos, obstáculos y situaciones emergentes.
El Proyecto Vigilantes no contó con suficiente apoyo estructurado de la Oxfam para fortalecer
sus capacidades iniciales para realizar esta tarea, a diferencia del Proyecto de Oxfam en
Tajikistan64. El Proyecto tampoco cuenta con un asesor externo provisto por el GPSA para
facilitar esta tarea actuando como “amigo crítico” externo del proyecto, como otros
proyectos65.

64 Green, D. (2014). “What makes a perfect short field trip (and a top village power analysis)?”, From Poverty to
Power, Oxfam Blogs. Ver artículo.
65 Además de la discusión incluida más arriba sobre la estrategia de comunicación, ver discusión de esta
herramienta como una buena práctica para alterar la falta de incentivos para aprendizaje adaptativo en el marco
del GPSA. Ver aquí.

http://oxfamblogs.org/fp2p/what-makes-a-perfect-short-field-trip-and-a-top-village-power-analysis/
http://gpsaknowledge.org/events/are-we-really-learning-making-grant-making-practices-more-conducive-to-grantee-learning/

26

39. Indicadores Adecuados y Aprovechados: Por otra parte, si el sistema de resultados va a
cumplir con su misión estratégica, los indicadores de resultados deben estar alineados con la
teoría del cambio revisada del Proyecto y los documentos del GPSA y estos resultados deben
ser utilizados. Uno de los puntos importantes de esos documentos es que deben ayudar a
capturar el análisis político mediante el cual los Proyectos testean sus supuestos y teoría del
cambio regularmente. En enero de 2015 se observa la necesidad de “retomar la planificación
basada en el marco de resultados del proyecto, realizando una planificación estratégica de la
ruta a seguir para este año”66.

La Profesora Lily Tsai dio el siguiente consejo a los donatarios del GPSA: “Un buen marco de
resultados no debería llevar a uno a confirmar lo que uno ya espera, sino que debería poner el
foco en encontrar resultados que refuten las expectativas. Esto es lo contrario a un sesgo de
confirmación y es probable que lleve a una evidencia más fuerte y rigurosa”67. Agregó que un
buen sistema implica que “los indicadores del proyecto han sido correctamente definidos, la
recolección de información es frecuente y realista, el marco demuestra una buena combinación
de herramientas e indicadores, y el rol de los socios y la agencia que lidera son definidos en el
proceso de monitoreo”68. El foco actual del marco de resultados del proyecto, en cambio, en
indicadores de cantidad productos y actividades y no necesariamente en su calidad a fin de
avanzar la cadena causal, probablemente refuerza los focos en actividades técnicas disociadas
de las políticas (ver más arriba). Esta tendencia a enfocarse en productos y actividades, en
lugar de objetivos, se repitió durante el taller de reflexión con miembros del proyecto.

40. Conocimiento: El Proyecto Vigilantes se propuso captar y difundir lecciones aprendidas con
un grupo más amplio de actores en República Dominicana. Sin embargo, este objetivo también
parece estar desfinanciado. Inclusive el término de referencia de esta evaluación incluye la
elaboración del plan de conocimiento y aprendizaje del Proyecto pero no se avanzó en ese
sentido porque no sería viable implementarlo sin recursos financieros y humanos. El Proyecto
Vigilantes, a diferencia de otros, no tiene acuerdos con entidades académicas internas y/o
externas para realizar este tipo de trabajo, ni un plan de investigación alternativo69. Los mismos
socios no están lo suficientemente al tanto de las acciones y aprendizajes de los otros, que no
se han documentado ni compartido. Durante el taller de consulta, las conversaciones con
contrapartes del estado no solo abrieron por primera vez la posibilidad de aprender del otro,
sino también de identificar opciones de trabajo conjunto de cara a obtener resultados
significativos para los sistemas de políticas públicas. Este es otro punto en el que se observan
desfasajes entre el marco de resultados del GPSA, las demandas del Secretariado del GPSA, y
el Proyecto. El GPSA tiene la responsabilidad de usar la información generada por sus
donatarios para producir conocimiento comparable sobre trabajo en el sector.

V. Empezando a Conversar sobre la Teoría del Cambio versión 2.0

66 Acta de Reunión del GPSA del 12/1/15.
67 Wildeman, R. “Workshop Report, 24-26 June 2013, Marsaille, France” (para el GPSA).
68 Wildeman, R. “Workshop Report, 24-26 June 2013, Marsaille, France” (para el GPSA).
69 Por ejemplo los proyectos que varios donatarios del GPSA tienen en conjunto con el MIT-GOV/LAB.

27

41. Frente a estas observaciones, los socios del Proyecto Vigilantes tienen un triple desafío y
oportunidad: 1) ajustar su teoría del cambio de forma que los objetivos, mecanismos y reglas
de juego sean claras y aceptables para todas las partes (incluyendo el GPSA); 2) compartir y
reflexionar sobre sus experiencias para poder construir sobre ellas; y 3) adecuarse a una
realidad que en 2015 parece menos favorable que aquella de 2013 en términos de recursos
disponibles, el estado de las relaciones entre los socios y entre ellos y el gobierno, etc. Estos son
insumos clave para definir la versión 2.0 de la teoría del cambio, así como lo son reflexiones
colectivas sobre Supuestos, Resultados, y Riesgos.

42. Supuestos: Una actualización de la comprensión colectiva de las condiciones que los socios
del Proyecto toman como dados (creencias que son entendidas por todos y se consideran
aceptables para la viabilidad del proyecto) ayudará a fortalecer el tipo de análisis estratégico
delineado en este informe y que sustenta la teoría del cambio versión 2.0 y su implementación
efectiva. Estos supuestos deben ser monitoreados a lo largo del tiempo para saber si están
informando de forma correcta las acciones del proyecto. Aquí abajo se plantean posibles
supuestos sobre el contexto operativo del proyecto entre 2015-2017 en República Dominicana.
Los supuestos respecto de cómo el Proyecto pueden contribuir a los resultados deseados y que
serían vitales para generar esos cambios, pero resulta más productivo traerlos a la luz y
reflexionar sobre ellos colectivamente una vez que se consideren cuáles son los objetivos que
guiarán el Proyecto70. Entre los supuestos mínimos podrían incluirse los siguientes:

● Los socios del Proyecto están comprometidos con implementar una estrategia con
múltiples tácticas de vinculación constructiva con al menos algunos sectores del poder
ejecutivo. Esta voluntad existe aun suponiendo que la voluntad, involucramiento y
capacidad para dialogar, implementar reformas y mejoras en la provisión de servicios
públicos de los posibles funcionarios públicos aliados son elementos variables.

● El contexto político entre 2015-2017 estará signado por la campaña presidencial.
● No se puede presuponer que la información provista por el proyecto genere respuestas

efectivas por parte de los funcionarios públicos.
● El Congreso y las instituciones de control superior no son las instancias foco del

proyecto.
● Las instituciones públicas relevantes que manejan informaciones las proveen, aunque las

respuestas varían en niveles de calidad.
● El Banco Mundial y todos los socios acuerdan estrategias, expectativas, y

redireccionamientos presupuestarios acordes a las necesidades operativas para
implementar el Proyecto.

● Los recursos financieros, humanos, organizacionales y políticos son limitados pero
adecuados para avanzar hacia los objetivos finales revisados del Proyecto. En términos
financieros, el Proyecto cuenta con aproximadamente 450,000 dólares no ejecutados.

● Los movimientos sociales aliados al Proyecto no están en su momento de auge; el nivel
de integración de las organizaciones que componen estos movimientos no es alto. El

70 Isabel Vogel for the UK Department of International Development (2012). “Review of the usage of ‘Theory of
Change’ in international development”. Review Report.

28

interés de la ciudadanía en seguir el comportamiento de la agenda del proyecto no
puede darse como por sentado como algo automático. A pesar de ello, hay un nivel
mínimo de interés y capacidad de articular con la ciudadanía organizada.

● Los procesos integrados de monitoreo, evaluación, y aprendizaje adaptativo para
mejorar y sostener estrategias y operaciones son instrumentos clave para mitigar
riesgos y alcanzar objetivos ambiciosos, especialmente en un contexto político-
organizacional complejo. Estos procesos requieren la implementación de procesos y
sistemas, la designación de responsables con capacidad decisoria y de orquestación de
acuerdos, y financiamiento para ser viables.

● Aún si el foco del Proyecto es obtener resultados en materia de provisión de servicios
en un plazo relativamente corto, los procesos podrían contribuir en el mediano plazo a
una agenda de derechos y mejora de la calidad de la democracia.

● El ecosistema de trabajo en esta área y las oportunidades van más allá del Proyecto
Vigilantes y sus socios.

● Actores del estado y fuera del mismo están impulsando acciones relevantes para el
Proyecto, entre otros el Portal de Transparencia71, el proyecto “Salir del Escondite” de la
Conadis, la impresión de boletines y veedurías relacionadas a la implementación del 4%
en Educación. La articulación con estos esfuerzos puede potenciar el trabajo de
Vigilantes.

43. Riesgos: Los riesgos son eventos o condiciones futuras, internos o externos, que pueden
impedir que se alcancen los resultados deseados y/o influir sobre la propia viabilidad de un
proyecto.

Mejorar nuestra comprensión de lo que es un riesgo prioritario para el Proyecto implica
clarificar y comunicar por qué y cómo el Proyecto va a navegar su contexto político y
operativo, así como justificar por qué algunas acciones, procesos y mecanismos son
necesarios para los resultados esperados del Proyecto (mitigación de riesgos). Al igual que los
supuestos, los riesgos requieren ser monitoreados y validados durante el curso del Proyecto
para tener certeza de que los socios continúan actuando adecuadamente y de acuerdo a los
objetivos consensuados. La Tabla III ofrece un punto de partida informado por esa trayectoria,
que permita pensar los riesgos y su mitigación para la teoría del cambio versión 2.0.

Tabla III: Riesgos y Mitigación de Riesgos para la teoría del cambio versión 2.0 - Ideas para
reflexión

Riesgo Medida de Mitigación de Riesgo

Cambios metodológicos y de procedimientos que violenten los
mínimos de procedimientos establecidos al iniciar la ejecución del
Proyecto.

La cohesión entre los socios del Proyecto es limitada, las relaciones
están desgastadas.

71 http://transparenciafiscal.gob.do/inicio

http://transparenciafiscal.gob.do/inicio

29

Los socios del Proyecto no tienen apoyo político institucional de sus
organizaciones para priorizar las tareas y objetivos conjuntos, de
acuerdo a los recursos provistos por el Proyecto.

Los recursos del Proyecto no son utilizados para maximizar su valor
para conseguir objetivos del proyecto.

Los socios del Proyecto priorizan actividades de corto plazo, por
sobre objetivos de mediano plazo.

Los socios del Proyecto no están dispuestos a tener un nivel
mínimo colaboración inter-sectorial y técnico-política.

Conflicto de intereses entre los grupos involucrados por el manejo
de poder.

No se identifican ni mantienen las prioridades del Proyecto y/o no
se informan los acuerdos estratégicos con análisis de economía
política.

Una de las organizaciones decide salir del Proyecto.

No se establecen mecanismos adecuados para incrementar las
capacidades de cada uno de los actores de implementar un
proyecto de accountability estratégico, incluyendo capacidades de
monitoreo, aprendizaje y reflexión crítica.

Oxfam, como aval del proyecto, y el personal de coordinación y de
MEAL no tienen los recursos ni están empoderados para cumplir
sus funciones (por ejemplo, fungir como orquestadores de
acuerdos).

Los socios del Proyecto y el equipo del Banco Mundial dedicado a
trabajar junto a ellos no están en condiciones de aplicar un
enfoque de economía política exhaustivo dentro las estrategias
operativas de todos los sectores/territorios.

Las relaciones con actores clave del Estado están desgastadas y hay
puertas cerradas.

Los enfoques confrontativos se terminan imponiendo sobre los
constructivos en las acciones de los socios, influyendo su capacidad
efectiva de incrementar la vinculación constructiva con los
tomadores de decisión responsables de implementar mejoras en la
provisión de servicios dentro del poder Ejecutivo de las
circunscripciones y sectores del estado relevantes no crece.

Medios de comunicación establecen campaña de descrédito y
deslegitimación de los resultados de los procesos de auditoría
social.

44. Clarificación de objetivos: Mejorar el alineamiento entre los objetivos del GPSA y todos los
socios técnicos y políticos del Proyecto Vigilantes ayudará a identificar las oportunidades y

30

costos de una acción colectiva. Este ejercicio para mapear posibles revisiones a la teoría del
cambio brinda una oportunidad para avanzar en este camino.

Para pensar sobre los objetivos del Proyecto, conviene clarificar que los resultados del GPSA
tienen foco en la implementación de proyectos que lleven a A y B en la Figura 5. Sin embargo, el
foco del Proyecto parece estar en C, como se ve resumido en la estrategia de comunicación
recientemente acordada: “Prácticas para el Buen Gobierno en la República Dominicana:
impulsando el cambio en la cultura de participación ciudadana y en la gestión gubernamental
hacia políticas fiscales más justas, equitativas, participativas y de calidad72” (Figura 5, C).

Figura 5: Los objetivos para la teoría del cambio versión 2.0

A fin de facilitar la conversación sobre los objetivos del Proyecto, la Tabla IV presenta 3
opciones posibles para el futuro curso de acción del Proyecto Vigilantes. Ninguna de estas
opciones es necesariamente superadora de las otras. Todas implican riesgos de distintos tipos y
niveles. Para optar por una u otra se es fundamental considerar las potenciales ganancias de
cada apuesta, pero también sus costos y costos de oportunidad que cada una implicaría. Los
escenarios no modifican los resultados acordados entre los socios y el GPSA (ver Figura 1,
número 4), pero sí pueden poner el foco sobre uno u otro. Es a partir de esos objetivos que las
actividades del proyecto se pueden ajustar (y no vice-versa). Deben tomarse como
recomendaciones posibles sobre caminos a seguir, siempre basada en los acuerdos de las
partes de manera de asegurar un mayor éxito.

Tabla IV: Opciones para el Futuro de Vigilantes

Preguntas Opción 1 Opción 2 Opción 3 ¿Otras
Alternativas...?

¿Cuáles son los
principales tipos
de cambios que
queremos y

Mejoras concretas
en la
implementación de
una política pública

Mejoras concretas
en la
implementación de
una política pública

Incrementos
concretos en el
conocimiento y
aprendizaje

72 Presentación de Estrategia de Comunicación de Vigilantes.

31

podemos apoyar
entre 2015 y
2017?
Estos resultados
finales tienen
que ser
compatibles con
el marco de
resultados del
GPSA.

a definir en el sector
educación en una
circunscripción; una
política pública a
definir en el sector
hábitat en una
circunscripción; una
política pública a
definir en el sector
agricultura en un
número acordado,
pero limitado de
circunscripciones.

Incrementos
concretos entre
2015 y 2017 en el
conocimiento sobre
el trabajo de
accountability social
en República
Dominicana.

a definir en el sector
educación en el
territorio
dominicano.

Incrementos
concretos entre
2015 y 2017 en el
conocimiento sobre
el trabajo de
accountability social
en República
Dominicana.

estratégicos sobre
la economía
política comparado
de la experiencia
de trabajo en
accountability
social a partir de la
articulación de
movimientos
sociales en los
distintos sectores

¿Cómo empezar
a justificar la
priorización en
los resultados
finales?

Fluidez de los
movimientos
sociales genera la
falta de un socio
estratégico
integrador en el
área fiscal – aunque
no necesariamente
deja de lado el
trabajo fiscal como
un resultado
intermedio.
La práctica del
proyecto que es de
silos sectoriales que
priorizan la
identidad,
organización, y
capacidad de cada
organización social.
Hay numerosos
obstáculos, pero
también muchas
formas de vincular
constructivamente
la sociedad civil
dominicana y el
estado.

La focalización en
una materia
sustantiva permite
mayor continuidad y
profundidad en el
trabajo. Estas
parecen condiciones
necesarias, aunque
no suficientes, para
generar cambios
concretos en el
proceso de
implementación de
políticas públicas.
Hay numerosos
obstáculos, pero
también puntos de
entrada alternativos
y formas de vincular
constructivamente
la sociedad civil
dominicana con el
sector educación.

Hay una variación
inesperada de
factores
contextuales que
incrementan los
niveles de riesgo y
disminuyen la
capacidad
operativa del
proyecto. Se
vuelve necesario
trabajar sobre las
condiciones
contextuales para
el trabajo de
accountability
social.
Hay demanda de
algunos socios
locales del
proyecto para
generar
conocimiento y
aprendizaje
comparado sobre
estas preguntas
para ampliar el
potencial del

32

trabajo en el
futuro.

¿Cuáles son los
principales
costos
comparando las
expectativas de
la teoría del
cambio 1.0 y la
opción para la
2.0?

El proyecto pierde
en ambición:
territorial, para
poder viabilizar el
trabajo en múltiples
sectores;
generar acción
colectiva intra-
sectorial;
escala, a partir de la
vertical (objetivo 1 b
en la TOC v 1.0) de
la intervención
¿Otros...?
Conocimiento: es
probable que sea
necesario identificar
focos muy
específicos de
captura de
conocimiento.

El proyecto pierde
en ambición
sustantiva para
poder viabilizar el
trabajos en pos de
mayor ambición
territorial y, quizás,
de los resultados
perseguidos en el
sector prioritario.
Conocimiento: es
probable que sea
necesario identificar
focos muy
específicos de
captura de
conocimiento.

El proyecto pierde
ambición de
generar cambios
de políticas
públicas.

45. Resultados Intermedios y Actividades: Con objetivos claros es el momento de pensar en
resultados intermedios (Figura 5, número 3) y, a partir de ellos, actividades y productos (Figura
5, número 2). Pues la constitución del puente entre la sociedad civil y el estado por el que
Vigilantes es ciento por ciento responsable, en este contexto, no es un fin en sí mismo sino un
medio para contribuir a resultados.

Al hacerlo, parece relevante recordar un planteo realizado durante la capacitación del GPSA
para donatarios y cuestionarse: ¿cómo afecta la decisión de invertir en una actividad sobre el
próximo conjunto de actividades, y cómo influye esto sobre la probabilidad de alcanzar los
objetivos durante la vida del Proyecto Vigilantes73?

Además, es relevante recordar que la apuesta del GPSA supone que esas actividades tengan
mayor potencial si, por ejemplo, integran un enfoque de economía política exhaustivo dentro
las estrategias operativas de los donatarios del GPSA, ese análisis es aplicado por el equipo del
Banco Mundial dedicado a trabajar junto a los donatarios del GPSA, y se integra el
conocimiento y aprendizaje producidos por el Proyecto como parte de la Alianza.

Por otro lado, es importante tener en cuenta las condiciones y restricciones presupuestarias
que tiene todo proyecto. En el caso del Proyecto Vigilantes, los datos disponibles indican que
hasta el momento se ha ejecutado un tercio del presupuesto total de US$727,984.00. Un

73 Courtney Tolmie en apartado “2. Project Implementation Challenges” en Wildeman, R. “Workshop Report, 24-26
June 2013, Marsaille, France” (para GPSA).

33

replanteo y ajuste del proyecto implicará inevitablemente reevaluar gastos de aquí en adelante
y armar una planificación acorde, con el consenso, como siempre, de todos los actores.

46. Límites del análisis: La información sobre variables importantes disponible para esta
evaluación, al igual que las necesidades organizacionales que van más allá del Proyecto
Vigilantes, es por necesidad limitada. Por ello, debe ser claro que este documento solamente
puede dar cuenta de la relevancia del ejercicio y posibles cambios, pero no puede apuntar un
camino preferible en nombre de los socios. Inclusive, puede darse que la conversación entre los
socios los lleve a diseñar y acordar un cuarto camino no considerado aquí. En todos los casos, es
importante que los decisores puedan, además de compartir la decisión, al menos explicar a
todos los involucrados en el Proyecto por qué cualquier mejora o ajuste de operaciones
estratégicas y componentes del proyecto son críticos, posibles, se complementan y se adecúan
al contexto.

VI. Aprendizaje Estratégico Adaptativo del Proyecto Vigilantes

47. El proceso de evaluación incluyó dos talleres. El primero consistió en una consulta con un
grupo de actores internos y externos para recoger y reflexionar sobre la economía política del
Proyecto y sus posibles decisiones estratégicas. El grupo incluyó actores estatales y socios del
Banco Mundial que aportaron observaciones cruciales para repensar y justificar la corrección de
curso del Proyecto, en relación al Marco de Resultados del GPSA y el campo de conocimiento.

El segundo fue un grupo colaborativo en el cual los socios del Proyecto, aunque no los
liderazgos de cada organización, se reunieron para establecer un idioma compartido y un
marco de trabajo común para identificar las lecciones aprendidas y las recomendaciones de
mejora, al mismo tiempo que reflexionar sobre la adaptación de la teoría del cambio del
Proyecto a la luz de las ideas recabadas a través de las actividades orientadas a la acción de
evaluación. Los socios del proyecto se comprometieron a trabajar sobre estas reflexiones para
evaluar el apoyo político existente para apoyar al trabajo a futuro y plasmarlo en un plan viable
con objetivos concretos que pudiese ser acordado internamente, con las contrapartes del
estado y los donantes del Proyecto.

Esta sección captura puntos clave de esos procesos de reflexión y aprendizaje colectivo . Las
consideraciones de los propios actores que lideran, implementan, se benefician y apoyan el
Proyecto podrían ayudar a justificar posibles reorganizaciones, así como recomendaciones para
mitigar los riesgos que aún son altos. Esta metodología es consistente con los parámetros
identificados en el marco de resultados del GPSA, así como recomendaciones de buenas
prácticas para evaluadores.

48. Principal obstáculo para el Proyecto y el Accountability Social: Los actores del Proyecto
identificaron y reflexionaron sobre los obstáculos para el Proyecto y sus objetivos. La foto que
sacaron, como ellos concordaron, es muy consistente y nítida y refleja que el principal
obstáculo para la acción tiene que ver con el estado de la propia sociedad civil y, en este caso,
los ejecutores del Proyecto. Los socios mencionaron: “agendas diferentes de las mismas

34

organizaciones de la sociedad civil”, “coordinación,” “quizás nos falta articularnos más entre
los temas del proyecto”, “cada organización muy focalizada en su tema/sectorial. Perdemos la
perspectiva de la importancia de la veeduría como proceso más allá del tema particular sobre el
que se hace veeduría”, “participación no es constante”, “falta de voluntad / egoísmo, solo
queremos hacer lo que entendemos conveniente para nosotros”, “voluntad de todas las partes
involucradas y necesarias para que el proyecto avance y se ejecute”, “dificultad para ponerse
en los pies del otro y pensar como agregar valor a la relación para ambas partes”, “debilidad en
la coordinación”, “compromiso para trabajar en conjunto, buscar puntos de encuentro entre
diferentes actores.” Así como notó un participante del proyecto, son factores políticos internos
de la sociedad civil, y no capacidades técnicas, los que aparecen como obstáculos para el
Proyecto Vigilantes.

Este diagnóstico presenta un riesgo crítico para el Proyecto, ya que superar estas barreras
resulta una “condición sine qua non para la implementación del proyecto.” Sin señales claras,
planes, procesos y medidas de mitigación de riesgo mediante las cuales los socios del
Proyecto puedan superar estos problemas cualquier implementación de actividades resulta
inviable a fin de alcanzar objetivos de modificación de políticas públicas. En ese caso, el
Proyecto debería considerar si es viable para los socios y el GPSA continuar la relación para
financiar únicamente objetivos de generación de capacidades de la propia sociedad civil y
conocimiento a partir de ese desarrollo de capacidades.

49. Productos versus objetivos: Los participantes de los talleres reconocieron el valor de
algunos productos realizados con financiamiento del Proyecto. Los procesos resaltados, como
el monitoreo sobre accesibilidad en las escuelas, tienen calidad técnica y son el resultado de
colaboración, y en algunos casos coproducción, entre actores del estado y la sociedad civil en
distintas etapas del proceso de generación de estos productos (ver Figura 6). Actores estatales
presentes mostraron liderazgo para abrir oportunidades para construir sobre estos procesos,
pero con también dejaron claro algunos límites de los procesos hasta aquí. Entre ellos:

a) La colaboración debe estar destinada a producir resultados. No alcanza con documentos
e información. Hay que encontrar mecanismos de trabajo conjunto para producir y usar
la información.

b) Las tácticas necesarias para generar cambios son múltiples, requieren entender el
sistema y activar distintos puntos de entrada concretos dentro del estado. La veeduría
social, incluso con sus múltiples partes, no es suficiente para generar cambios de
políticas públicas. Por ejemplo, en el caso de accesibilidad en las escuelas los actores
identificaron desde la posibilidad de trabajar en escuelas con pilotos, activar el Pacto
Educativo, trabajar con ingenieros y el proceso de contratación, entre otros. Más aun,
el uso de la veeduría social por parte de actores con diferentes motivos, especialmente
en un periodo electoral, pueden generar riesgos políticos para el Proyecto Vigilantes.

Más en general, estos productos sólo se encuadran en el marco de los objetivos del Proyecto,
si es plausible que contribuyan con resultados concretos a objetivos micro o sectoriales y a
objetivos macro que tienen que ver con las capacidades estratégicas y de acción colectiva de

35

las organizaciones de la sociedad civil dominicana. Queda como punto crítico a los socios del
Proyecto, en colaboración, con actores estatales y el GPSA, definir resultados esperados
factibles y aun así relevantes para resolver problemas concretos con los recursos disponibles.
Sólo a partir de problemas y objetivos es relevante redefinir el uso de recursos, actividades y
productos que hará el Proyecto Vigilantes en el futuro.

50. La Cadena Causal Completa, la necesidad y la dificultad de Priorizar para Alcanzar
Resultados: En la columna del medio de la Figura 6 se muestran elementos del camino
recorrido sobre los que se puede construir. Esta Figura también incluye los insumos utilizados
para realizar actividades y los resultados alcanzados por el Proyecto en sus operaciones a
octubre de 2015.

Figura 6: El Proyecto Vigilantes en la Práctica en una imagen

A partir de esta imagen, la reflexión con el equipo de trabajo del Proyecto y las consultas con
las contrapartes sugieren que continuar realizando esto no es suficiente para alcanzar los
objetivos macro y sectoriales del Proyecto, como ya fue anticipado.

51. Mirando hacia adelante, y usando el caso del trabajo para monitorear y mejorar la
accesibilidad en las construcciones escolares, aparecen las siguientes alertas resumidas en la
Figura 7:

Figura 7: Una cadena causal ajustada a las necesidades y expectativas colectivas

36

También se destacan elementos nuevos que deben incorporarse a la tarea de Vigilantes para
que sea plausible conseguir resultados.

En relación a los objetivos del Proyecto (Figura 7, número 1) se incluyen tanto resultados
concretos para solucionar problemas de políticas públicas en un área determinada, como
objetivos en relación a la condición necesaria para el proyecto. En cualquier caso, los objetivos
no incluyen producir información, que es un medio para alcanzar los objetivos y no un fin en sí
mismo.

Para alcanzar estos objetivos el Proyecto cuenta con los recursos identificados en la caja 2 de la
Figura 7, incluyendo, por ejemplo, las áreas foco en que el Proyecto se propone trabajar, el
tiempo restante, sus funcionarios, o las realidades organizacionales y políticas a partir de las
que se diseña e implementa el Proyecto. Del diagnóstico colectivo resulta que los insumos con
los que cuenta el Proyecto son limitados para las expectativas creadas (por ejemplo, el interés
de trabajar en 4 sectores en el territorio), pero son significativos sólo para producir una serie de
informes que luego no reciben seguimiento.

Sin embargo, de la consulta realizada resulta que los insumos pueden tener una posibilidad de
transformarse en objetivos, si y sólo si, se complementan las actividades y se complejiza la
estrategia. La versión modificada de la columna 3 en la Figura 7 da algunos ejemplos de cómo
cada paso en la cadena de acciones requiere mayor trabajo y sofisticación de parte del Proyecto
Vigilantes.

De acuerdo al diagnóstico del funcionamiento del Proyecto, aunque los factores externos son
importantes, la mayoría de los puntos críticos están en la caja 4, en teoría en control y
responsabilidad asumida de los socios del Proyecto.

1

2

2

3

4

37

Con este diagnóstico, los socios de Vigilantes han decidido que quieren proponer avanzar con
este proceso en dos áreas temáticas en dos sectores de políticas públicas:

1. Accesibilidad en las escuelas El objetivo sería lograr un número concreto de escuelas sin
barreras, que las escuelas que se construyen tanto en el campo (Azua, tal vez Bani) como en la
ciudad (Gran Santo Domingo sean accesibles para personas con discapacidad y que a las que ya
están construidas se les hagan los ajustes necesarios para hacerlas accesibles. Esto sería en
principio consistente con la agenda por una educación digna (CED), una ciudad inclusiva (CA),
formación de la población campesina (ANC) y mejora en la calidad del gasto (MJF), y reducción
de desigualdades (Oxfam). CONADIS, la instancia rectora del Estado en materia de
discapacidad, tiene interés en acompañar este proceso para incidir en que la población que vive
con discapacidad no tenga barreras para su educación básica.

2. Titulación: Comprender y contribuir a eliminar las trabas para la titulación de un número
concreto de parcelas y solares en Azua y el Gran Santo Domingo. En el caso del problema de
titulación de las parcelas, de interés para la ANC, hay un interés del mismo gobierno (IAD) por
entender las trabas y trabajar en las mejoras correspondientes. Esta puede ser una puerta para
solucionar estos problemas de titulación al tiempo que servirá para poner en orden también
aspectos impositivos vinculados a estas propiedades que puedan favorecer lograr una fiscalidad
más justa. En el caso del Gran Santo Domingo, de interés para CA no hay una contraparte clara
desde el estado. Esto incrementa los riesgos de la operación.

Este foco es bienvenido, como lo es el hecho que los socios estén dispuestos, a priori, a trabajar
conjuntamente en territorios específicos (Azua y Gran Santo Domingo, quizás Bani) para
viabilizar la profundización de la capacitación, logística y trabajo político más alla de la
recolección y presentación de la información. Sin embargo, es importante recalcar que además
de los intereses organizacionales, es importante analizar en profundidad si los recursos
existentes y la economía política de los territorios (y su interacción con la economía política
nacional y sectorial) hacen esos focos viables para implementar una estrategia múltiple de
vinculación constructiva con los distintos sectores relevantes del estado y la sociedad.74
Además de que esta estrategia contribuya para alcanzar soluciones concretas en la
implementacion de políticas públicas y mejores capacidades de la sociedad civil que sean
SMART (Specific, Measurable, Attainable, Realistic, Time bound).75 O si para cumplir con estos
requisitos del GPSA, el plan de trabajo tendría que enfocarse aún más para ser viable. El
análisis realizado hasta aquí no incluye información suficiente para tomar una posición
concluyente al respecto.

52. Entre los pasos críticos de cortísimo plazo (hasta enero de 2016) haría falta, en principio,
contratar una persona a cargo del proyecto, con las capacidades y el rango político adecuado
para sostener una dinámica colectiva compleja. El Proyecto no sólo ya ha tenido dos

74 GPSA (2014). “Responsive and Multi-Pronged Strategies”, Serie: Are We Ready for Strategic Social
Accountability?”. Ver artículo.
75 Formulario original del Proyecto.

http://www.thegpsa.org/sa/Data/gpsa/files/field/documents/gpsa_note_3-responsive_and_multi-pronged_strategies.pdf

38

coordinadoras en un periodo corto, sino que el puesto se encuentra vacante desde septiembre
de 2015.

Igualmente, resulta imperioso que esta persona cuente con el apoyo de un oficial de
monitoreo, evaluación y aprendizaje que tenga capacidad técnica y política de hacer un
seguimiento continuo al plan de acción, capturar conocimiento y establecer un sistema de
alertas para permitir una corrección de curso rápida frente a la complejidad del contexto y las
relaciones de los socios. Igualmente, resulta importante hacer una adecuación del personal
contratado por el Proyecto para que este se ajuste a las necesidades del proyecto y su nuevo
plan de trabajo, y no al revés.

53. Resulta vital para cumplir con los términos del Proyecto que los objetivos y actividades sean
consistentes con las agendas de las partes para generar incentivos. Pero las necesidades
organizacionales no pueden continuar imponiéndose sobre necesidades/posibilidades
estratégicas que los socios del Proyecto se comprometieron a avanzar colectivamente. En las
palabras de los propios funcionarios del Proyecto, esto sólo resultará viable si los liderazgos de
las organizaciones dan apoyo político prioritario para la concreción del trabajo. Este apoyo
político puede manifestarse, inicialmente, en un memorando formal de entendimiento, pero
requerirá un monitoreo continuo de las actividades del Proyecto por parte de actores externos,
como el TTL del Proyecto. El riesgo de que otras prioridades políticas primen sobre los
compromisos del Proyecto continuarán siendo más altos que los identificados inicialmente.

54. Sobre esas bases, sólo restarían entre 10 y 12 meses para implementar el plan de acción
revisado en medio de un año electoral. Estas variables también tienen que informar a un
posible equipo renovado del Proyecto, sus socios del Estado, líderes de las organizaciones
socias, y el GPSA para definir un acuerdo viable que provea valor suficiente para los recursos
financieros, políticos, y organizacionales que este proyecto, por su propia naturaleza
requiere.

55. Dada la complejidad del desafío por delante, parece crítico que un miembro del equipo de
Capacity Building del GPSA facilite el proceso de análisis de economía política, definición
conjunta de un nuevo plan de trabajo, acuerdos con entidades del estado y entre
organizaciones socias, redefinición de presupuestos y equipo e inducción del nuevo equipo
del Proyecto. La propia coordinación del Proyecto, y otros socios, han expresado que
necesitarían este apoyo para viabilizar la redefinición del Proyecto Vigilantes a tiempo.

39

Apéndices

Términos de Referencia
(NB. Estos Términos fueron revisados y ajustados con la coordinación del
Proyecto)

TERMS OF REFERENCE

Consultant for Project Evaluation, M&E system and K&L Plan

For the project: Good Government Practices in the Dominican Republic

1. Introduction and background information on the project

The guiding focus of the Vigilantes project is to promote an active citizenry, which is aware of,

mobilizes and cooperates with its government in a participative manner in order to implement its

rights. We believe this to be the most effective guarantee for increasing democracy, providing

the State with its role as the guarantor of the population’s rights, reducing poverty and

encouraging development across all sectors of society.

This initiative is implemented by Oxfam in collaboration with CSOs: Articulación Nacional

Campesina, Ciudad Alternativa, Coalición Educación Digna y Justicia Fiscal. The Vigilantes

Project is funded by the Global Partnership for Social Accountability (GPSA).

The project is envisioned as a bridge, through social auditing by the CSOs, between the State

and the citizenry in order to impact public opinion and mobilize the common will for the supply

and demand of services, to close the gap in citizen satisfaction in relation to the management of

public funds, by reducing political patronage, corruption, diversion of funds and promoting fairer

distribution of national assets.

The strategic objective is centered on promoting transparency and accountability of (central and

local) State entities and collaborative participation between the State and Civil Society in order

to encourage a fairer, more participative and quality fiscal policy, thus strengthening good

governance. For this purpose, the following is required:

40

• Organized citizens are able to obtain easy-to-understand information about use of

resources in the national budget and to use this information to support the improved

performance of the public administration.

• CSOs and citizen movements contribute concrete proposals to the development,

implementation and evaluation of public policies, programs and projects.

• The organizations, civil society movements and State institutions increase their capacity for

democratic dialogue and implement collaborative actions aimed at improving performance and

quality of public spending.

The first component refers to the Citizen follow-up to the cycle of the National Budget and the

Action 4.4 of the Action Plan of the Dominican chapter of the Caribbean Growth Forum, and

with this we propose to:

• Feed back from the citizenry to the Budget formulators and implementers, with data that

strengthen the quality of national resource management at macro-level. The change must

operate from the citizenry and their participation in public policies to the service providers and

their will for citizen participation.

• In terms of follow-up on action 4.4 of the CGF we expect to contribute to improving the

service offered via the Citizen Portal and actions aimed at citizen knowledge of the contents of

the Budget Law and the rights framework of the selected themes. A monitoring process will be

established of the fulfillment of the due process in all the stages of the National Budget Cycle,

this is why it is importance to work closely with the legislative agenda and the Congressional

commissions, adding mixed Congress members-civil society working groups.

• A Consortium of Observatories will consolidate the work of the Sector/Area-based

Observatories to mold a citizen proposal for a participative national budget in the themes

defined earlier. At this level, the exercise of the social audit will take place of the General

Budget Department (DIGEPRES), the Chamber of Accounts, the National Congress, the

Ministry of Economy, Planning and Development (SEE PYD), the Tax Department (DGII) and

the identified sectors.

Through the second component the Community based social audit of the education, agriculture,

housing and water and sanitation facilities at area level budget lines will be conducted. The

actions are aimed at:

• Implementing the Observatories in the education, housing, agriculture and water and

sanitation sectors on budget implementation at national level and in the areas aimed at central

government or municipal projects in these areas. A shared methodology will be established in

the shape of a cascade, adjusted to each locality, which will apply the selected social auditing

methods and launch interface processes.

• Strengthening the State-Civil Society participation mechanisms in the target sectors and

areas. This seeks to strengthen the existing spaces and create new spaces for participation and

debate. Through this component progress will be made on strengthening the participation

entities designated in the municipal and planning law or in the cases where they do not exist

similar experiences will be created.

41

• Two types of outputs will be offered, on the one hand commitments and/or action plans

for improvement to be used within the framework of resources that are available within the

areas, and on the other hand, higher level negotiations for the improvements that fall outside the

community setting (link between the area/sector-based observatories and the Consortium).

The third component deals with the area of knowledge and learning for the stakeholders

involved:

• The CSOs and social movements that are beneficiaries of the project improve their

capacity to gather and analyze public information.

• Dominican civil society has replicable experiences on other themes/areas to strengthen

the framework of governance, transparency and public resources management.

The Vigilantes project is funded by The Global Partnership for Social Accountability (GPSA).

2. Objective of the assignment

The overall goal of the consultancy is to carry out a formative evaluation that looks at
the first 13 months of operations of the Vigilantes Project taking into account the
guidance provided by the GPSA’s Results Framework. The process will consider the
results achieved and lessons that emerge from Project partners’ to date and how they
are related to get the change target through projects’ theory of change.. This work is
meant to assist project management in identifying opportunities to improve the impact
activities considering lessons from the first phase of implementation. Also improve an
adequate the monitoring, evaluation, accountability and learning (MEAL) processes.

Specific goals of the consultancy are:

(a) to identify lessons learned , best practices and recommendations for improvement for each

partner of their work to-date to implement the project activities,

(b) to identify to what extent the project has succeeded in adapting the theory of change expected

in their formulation and any changes that may arise, and

(c) to provide support to the project team for designing the project’s monitoring, evaluation,

accountability and learning (MEAL) system; including a knowledge and learning (K&L) plan.

3. Scope of Work

3.a Activities

The consultant will carry out the following activities:

➢ Review the project’s documents and discuss the project team and key partners’
work to date and expectations regarding the evaluation design, M&E system and
K&L Plan.

42

➢ Conduct on-site interviews with key project stakeholders and partners.
➢ Organize and facilitate a reflection workshop with project stakeholders and

partners to identify lessons learned, best practices and recommendations for
improving and refining strategic aspects of the proposed MEAL system.

➢ Develop a draft framework for designing an M&E system, from the perspective of
a monitoring, evaluation, accountability and learning (MEAL) integrated model of
work, so that high quality and timely monitoring and evaluation activities support
learning and strategic adaptation of program stakeholders, management and
staff.76 The framework should include estimations of human resources and budget
needed to deliver the proposed products.

➢ Support the project team in the development and piloting of the K&L plan, working
closely with team to prioritize audiences and understand their specific information
and capacity building requirements.

➢ Review and adjust the above frameworks based on the feedback provided by the
project team (including project partners)

➢ Based on the information collected, produce a brief formative evaluative report,
identifying and justifying why any improvements and adjustments of operational
strategies and project components are critical, feasible, fit together and fit the
political context.

3.b Deliverables

Product Time frame

(1) Agenda and Material for Reflection Workshop, based on desk review
and on-site interviews

August (2015)

(2) Post with key insights from reflection workshop to be shared publicly September (2015)

(3) Brief document identifying lessons learned and best practices of the
first implementation phase of the project.

September (2015)

(4) Final theory of change (including partner’s feedback) and brief
formative evaluative document

September (2015)

4. Duration of the assignment and estimated time input

An initial duration of 30 days is required within the period from August 1st – September 30 2015.

5. Reporting

The consultant will report to project coordination, and work in close collaboration with project

partners.

The primary contact for this project within Vigilantes is:

76 See GPSA Results’ Framework.

43

CARMEN ALVAREZ TORRES

Project Manager, Vigilantes

Email: calvarez@oxfamintermon.org

Tel: 809 330 3655

skype: cvirginia.alvarez

6. Selection Criteria

Selection will be based on the economic offer and experience of the proposed consultants.

Interested parties please send technical and financial proposals with updated resumes and the

subject Ref: RD/EVALMTBM/2015 to selecciondominicana@oxfamintermon.org before July 12,

2015. We will only contact preselected applicants.

7. Consulting Fees

A daily fee will be agreed upon depending on the experience of the consultant.. A contract will

be made with the consultant to cover the cost of labor, contract, travel and per diem.

Travel costs and per diem, and all related costs should be included in the proposal. Payments

will be broken down in 3 installments: 25% initially, 50% after delivery of evaluative document,

and 25% at the end of the assignment.

8. Skills and competencies

▪ A Master’s o Doctoral degree or equivalent experience in development, political
science, or other relevant fields.

▪ Strong analytical skills on social accountability issues;
▪ Knowledge of social research methodologies and techniques.
▪ Solid understanding of the role of ‘MEAL’ in meeting demands for learning,

accountability, management information, social accountability and
performance/effectiveness for a development NGO.

▪ Demonstrable experience on:
o Providing advice, information and guidance to multi-stakeholder groups;

Research, preferably in the context of Latin America
o Conducting or facilitating monitoring, evaluation and learning initiatives.

▪ Strong writing skills.
▪ Experience in managing and developing large, multi-partner projects would be a

plus.
▪ Proven ability to prioritize, manage multiple tasks in an effective, pro-active and

timely manner.
▪ Excellent command of written and spoken English and Spanish.

mailto:calvarez@oxfamintermon.org
mailto:selecciondominicana@oxfamintermon.org

44

▪ The ability and willingness to travel to and within the Dominican Republic as
needed by the project.

45

Lista de personas entrevistadas y/o consultadas

Rosa Canete, OXFAM

Aris Balbuena, Ex OXFAM

Carmen Alvarez Torres, OXFAM

Consuelo Cruz, Ex OXFAM

David LaPaix, MINERD

Manuel Robles,

Rafael Toribio- CEGES/ INTEC

Darwin Caraballo, EDUCA

Elsa Sánchez, ANC

Delmocenes Terrero Lucina, Ciudad Alternativa

Magda Pepen Peguero, Coalición Educación Digna

Guillermo Díaz Bidó, CONADIS

Alma Ferrera, CONADIS

Jenny Torres, Ciudad Alternativa

Eustaquia Frías, ANC

Juan Castillo, Fundación Solidaridad

Rafael Jovine, Ciudad Alternativa

Raúl del Río de Blas, OXFAM

Andrea Gallina, Banco Mundial

Magdalena Lizardo, MEPyD

Mar García, OXFAM

Yova, ANC

José Miguel Martínez Guridy, Ayuntamiento Distrito Nacional

Danise Gomez, OXFAM

Mimeldin Ramírez, Asodesf

Anthony Brice, Ciudad Alternativa

Carlos Brito, OXFAM

46

María Teresa Cabrera, ADP-CED

Alejandra Aguilar D., OXFAM

Luis Cabrera, ANC

Carlos Brito, OXFAM

Juan Castillo, Fundación Solidaridad

Hero, ANC

47

Lista de Documentos Revisados

Acta de Reunión del GPSA del 12/1/15.

Acta de Reunión del GPSA del 16/9/14.

Acta de Reunión del GPSA del 18/8/14.

Acta de Reunión del GPSA del 22/7/14.

Acta de Reunión del GPSA del 8/10/14.

Contrato entre Banco Mundial (Sophie Sirtaine, Country Director, Caribbean

Country Management Unit, Latin America and the Caribbean Region - The World
Bank) y Fundación Intermon OXFAM (Sra. Rosa Cañete, Executive Director - Fundación Intermon
OXFAM) - Dominican Republic: Good Governance Practices for the Dominican Republic Project GPSA
Grant No TF015862.

Documento “Primera Reunión de la Unidad Técnica de Gestión. Martes, 24 de junio del 2014. 2:00 pm”.

Documento de Estrategia de Comunicaciones, Mapa de riesgo y oportunidades del sector hábitat
saludable.

Formulario original del Proyecto.

GPSA (2015). “Results Framework”.

Informe del GPSA sobre el “Proyecto de Buen Gobierno en República Dominicana”, período enero-
diciembre 2014.

Informe Levantamiento Escuelas, Coalición Educación Digna, 2014.

Mensaje de correo electrónico de Alejandra Aguilar a Thomas R. Lansner, Project
Director Social Accountability Media Initiative [SAMI], 6/7/15.

Presentación “Monitoreo - Prácticas de buen gobierno en República Dominicana”. Diapositivas 4 y 9.

48

Presentación de Estrategia de Comunicación de Vigilantes.

Reporte del GPSA sobre el Proyecto “Prácticas de Buen Gobierno en República Dominicana” para el
período Enero-Diciembre 2014.

Vigilantes. Presentación “Estrategia de Comunicación”.

49

Bibliografía adicional

Betsill, M. y Elisabeth Corell (2001). “NGO Influence in International Environmental
Negotiations: A Framework for Analysis”. Global Environmental Politics 1 (4).

Courtner Tolmie en apartado “2. Project Implementation Challenges” en Wildeman, R. “Workshop
Report, 24-26 June 2013, Marsaille, France” (para GPSA).

Fernández, B. (2013). “La participación ciudadana en República Dominicana. Estudio de caso: El
Movimiento por el 4% para Educación”, Coalición Educación Digna.

Folleto “Saliendo del Escondite”.

Fox, J. (2014). “Social Accountability: What Does the Evidence Really say?”, GPSA Working Paper Series.

GPSA (2014). “Adaptative Learning”, Serie Are We Ready for Strategic Social Accountability?, Note 5.

GPSA (2014). “Responsive and Multi-Pronged Strategies”, Serie: Are We Ready for Strategic Social
Accountability?”.

GPSA (2014). “What next for strategic accountability?”, Serie: Are We ready for Strategic Social
Accountability?”, Note 6.

Green, D. (2013). “‘Convening and Brokering’ in practice: sorting out Tajikistan’s water problem”, From
Poverty to Power, Oxfam Blogs.

Green, D. (2014). “What makes a perfect short field trip (and a top village power analysis)?”, From
Poverty to Power, Oxfam Blogs.

Green, D. (2015). “Where Have We Got to on Theories of Change? Passing Fad or Paradigm Shift?”, Blog
From Poverty to Power Blog, 16 April.

Guerzovich, F. y Poli, M. (2014). “Supporting Politically Smart Social Accountability”, Serie: Are
We Ready for Social Accountability?, GPSA.

Guerzovich, F. (2011). “La eficacia de las convenciones internacionales contra la corrupción para generar
cambios en la política pública nacional en América Latina”, Open Society Foundations.

50

Isabel Vogel for the UK Department of International Development (2012). “Review of the usage of
‘Theory of Change’ in international development”. Review Report.

James, C. (2011). “Theory of change Review. A report commissioned by Comic Relief”, septiembre 2011.

Joyce, Mary (2015). “Watering Grassroots: A Strategy for Social Movement Support”, Think Piece,
Transparency Accountability Initiative.

Levine, Ruth. (2015). “Friday Note: The Zero Year”, Blog: Work in Progress, The William and Flora
Hewlett Foundation, 10 de julio de 2015.

Poli, M. y Guerzovich, F. (2014). “Introduction to GPSA Dissemination Notes series”, Serie: Are We Ready
for Social Accountability?, GPSA.

Valters, Craig. (2015). “Theories of Change. Time for a radical approach to learning in development”,
Overseas Development Institute, septiembre 2015.

White, H. (2014). “Current Challenges in Impact Evaluation”, European Journal of Development
Research, 26, 18–30.

Wildeman, R. “Workshop Report, 24-26 June 2013, Marsaille, France” (para el GPSA).

Otras páginas web consultadas
http://www.forosocioeducativo.org.do/
http://educa.org.do
http://transparenciafiscal.gob.do

Notas periodísticas
“Inversión educación preuniversitaria se mantiene estática”, Diario Libre, 19/6/15. Link
(consultado el 8/10/15).

http://www.forosocioeducativo.org.do/
http://educa.org.do/
http://transparenciafiscal.gob.do/
http://www.diariolibre.com/noticias/inversin-educacin-preuniversitaria-se-mantiene-esttica-HCDL1201341
http://www.diariolibre.com/noticias/inversin-educacin-preuniversitaria-se-mantiene-esttica-HCDL1201341

