

CURSO _ E-DC-3.1.

FORMULACIÓN Y GESTIÓN
DE

(MICRO-)PROYECTOS

Texto de consulta y de referencia

Febrero 2007

Facilitadora:
Maribel Ochoa Espinosa
maribel@abacoenred.com

EPRODEP
Ciudad Quetzal _ Guatemala

Herman Van de Velde
herman@abacoenred.com

(505) 713 34 13

Facultad Regional

Multidisciplinaria

Estelí

UNAN - Managua

mailto:maribel@abacoenred.com
mailto:herman@abacoenred.com

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

1

Índice

1. Introducción 2

2. Generalidades 5
 2.1. Tipos de proyectos 8

 2.2. Elementos para la formulación de proyectos sociales 11

 2.3. Evaluación de proyectos: criterios cuantitativos y cualitativos 16

2.4. Revisión crítica de las actuales guías de formulación de proyectos:

posibles sugerencias para su ajuste
19

3. Glosario 26

4. El Marco Lógico 35
 4.1. Identificación de necesidades y de alternativas 40

 4.2. Formulación 46

5. Estructuración de un Proyecto 61

6. Ejecución y Seguimiento 76

7. Evaluación 87

8. ¿Cómo promover la participación de los grupos

‘socios’ en la elaboración de los proyectos?
90

9. Viabilidad de un Proyecto 98

Bibliografía 109

Anexo – A: El ciclo de proyecto desde un enfoque empresarial tradicional 112

Anexo – B: Manual _ Gestión del Ciclo de Proyecto - CE 118

Anexo – C: Planificación de proyectos orientada a objetivos (ZOPP) 137

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

2

1. Introducción

Tiene en sus manos el Texto Básico, correspondiente al

curso 3.1. “Formulación y Gestión de (Micro-

)proyectos”.

Dentro del marco del quehacer de cada uno de los

organismos representados en este programa de

especialización en ‘Gestión del Desarrollo

Comunitario’, existe una gran experiencia acumulada en la elaboración, formulación, gestión,

planificación, ejecución, administración, sistematización y evaluación de (Micro-)proyectos.

Por lo mismo, partiremos de estas experiencias para ‘confrontarlas’ con otras, enriquecerlas,

aclarar dudas y construir nuevas ideas. Las experiencias ya desarrolladas constituirán una

herramienta muy importante durante el desarrollo de este curso.

Haremos especial énfasis en el trabajo con el ‘tan mencionado’ Marco Lógico de un proyecto.

También se enfocará de manera especial la elaboración de presupuestos y la posible

estructura formal para la presentación de un proyecto.

Es fundamental seguir visualizando la lógica en el desarrollo de los contenidos del programa

de especialización:

1. Iniciamos con un curso sobre ‘Facilitación de procesos’ en general.

2. Se enfocó la importancia de definir quiénes somos, como organismo, antes de cualquier
trabajo comunitario a desarrollar. De allí que, después de abordar brevemente asuntos
relacionados con la ‘tesina’, se trabajaron los contenidos teórico-prácticos correspondientes a
procesos de Planificación Estratégica Institucional’.

3. Después de quedar claro quiénes somos, por qué y para qué hacemos lo que hacemos, y de
cara a identificar y comprender las necesidades y los problemas de ‘la comunidad’,
constituida por (posibles) grupo ‘socio’ de nuestro organismo, se reflexionó en cuanto a la
facilitación de procesos de ‘auto-diagnóstico comunitario’, con énfasis en el área socio-
económica. Este trabajo también incluyó el manejo de técnicas para el procesamiento
cuantitativo y cualitativo de datos para transformarlos en información.

¿Empezamos?

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

3

4. En base a la información construida desde el proceso de auto-diagnóstico, surge
la necesidad de elaborar proyectos, de convertir ideas en proyectos reales de
desarrollo en aras de superar el o los problemas identificados. Una vez
elaborados y formulados los proyectos necesitamos de su gestión y ejecución,
sistematización y evaluación,… De esto trata el presente curso.

5. Es imposible abarcar todo en un solo curso, por lo que está previsto profundizar en
determinados aspectos más adelante en otros cursos separados. Por ejemplo:

. La problemática de la identificación y formulación de indicadores será trabajada en el curso
5.1. ‘Construcción de Indicadores Sociales e Instrumentos y Técnicas de Valoración’.

. En el curso 4.2. ‘Gestión de Proyectos Sociales’ se enfatizará en la conceptualización de un
proyecto social y en los aspectos gerenciales que apuntan a la sostenibilidad integral de un
proyecto.

. En cuanto a la ejecución de los proyectos desde una filosofía de ‘edcucación popular’, en el
curso 4.1. se abordarán técnicas particulares, ubicándolas en su contexto histórico y actual
dentro del marco de una concepción de desarrollo integral.

. Los asuntos relacionados con el monitoreo, el seguimiento y la evaluación serán
profundizados en el curso 5.2.

. …

El objetivo general del presente curso corresponde a: Disponer de las herramientas necesarias

para formular y gestionar (micro-)proyectos. No necesita de mayor explicación el hecho que

es necesario considerar, cada vez de nuevo, en cada contexto, las particularidades del caso.

Coincidimos con lo que plantea Forni (2004, 1) en cuanto a la necesidad de partir de la

evaluación de las experiencias, por lo que nos proponemos con el desarrollo de este curso:

1. Explicitar y valorar los criterios de ‘éxito o fracaso’ que surgen de la experiencia
acumulada en la evaluación de los proyectos en el área comunitaria, incluyendo los
sujetos a la ‘rutinización’ propia de toda práctica burocrática.

2. Disponer de instrumentos y de elementos para mejorarlos.

3. Introducir nuevas dimensiones surgidas de la vivencia de nuestras realidades.

Es fundamental la participación activa de los diferentes sectores relacionados, incluyendo la

población ‘socia’, en la formulación y la gestión de ‘sus’ proyectos.

En el capítulo 8 se retoma esta problemática de cara a mecanismos para

promover mayor participación.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

4

En el último capítulo hacemos referencia al asunto de la ‘viabilidad’ de los

proyectos, la que, a fin de cuenta, constituye el puente entre el proyecto

formulado y su ejecución.

Con el propósito que el presente intercambio de experiencias teórico-prácticas también tenga

un producto concreto, al finalizar el curso, nos dispondremos a trabajar en nuestras

organizaciones para asumir la tarea práctica (trabajo de campo) de elaborar, al menos, un

nuevo (micro-)proyecto por cada integrante.

Sabiendo que los enfoques respecto a la formulación de proyectos pueden variar tanto, en
ANEXOS, les incluimos varios documentos de interés:

. Abordaje desde un enfoque empresarial más tradicional

. Observaciones de la Comisión Europea al respecto

. Puntos de vista y sugerencias de la GTZ (alemana)

El objetivo es facilitar material que nos ayude a ubicarnos, que nos permita comparar y a

decidir para qué, qué, por qué, cómo, entre quiénes, … elaborar un (micro-)proyecto.

Como facilitadora de este nuevo curso, les doy la más cordial bienvenida y

les invito a aprovechar este espacio al máximo.

Maribel Ochoa Espinosa
maribel_ochoa_vdv@yahoo.com

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

5

2. Generalidades

Nos proponemos a describir en estas páginas algunos aspectos generales relacionados con la

problemática de la formulación y evaluación de proyectos de ‘acción social’. Para esto nos

basamos en un documento de trabajo1, divulgado por el IDICSO (Instituto de Investigación en

Ciencias Sociales de la Universidad del Salvador en Buenos Aires). El presente texto

básicamente constituye una síntesis, adecuada a nuestro contexto, del contenido de este

documento.

“En resumen, nos proponemos determinar cuál es la información relevante y la forma de

exponerla más funcional para la toma de decisiones, que tenga en cuenta, por una parte, la

calidad y la probabilidad de éxito intrínseca a cada proyecto (coherencia interna); y por otra,

la previsión de su impacto en el contexto general en que se inscribe (coherencia externa)

como la correspondiente influencia de ese medio, sobre el alcance de los objetivos de los

proyectos.” (Forni, 2004, 1)

Para abordar esta tarea – de formular proyectos - se pueden elegir varios enfoques, cada uno

de los cuales tienen potencialidades y limitaciones. Uno, consiste en el planteo de situaciones

ideales ‘universales’ para elaborar, en consecuencia, esquemas de formulación de proyectos,

aplicables en cualquier contexto. De hecho, ésta es la línea que se ha seguido en los

organismos internacionales especializados, siendo el modelo implícito la evaluación

económica-financiera de costo-beneficio. La aplicación analógica de las metodologías

económicas se mostró siempre insuficiente. Esta metodología ha tendido a privilegiar

consistentemente la coherencia interna sobre la externa.

1 Forni F. (2004), Formulación y evaluación de proyectos de acción social. IDICSO – Universidad de Salvador,

Buenos Aires – Argentina, 57 pp.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

6

Ante la toma de conciencia de esas dificultades, un esfuerzo constante en los

últimos años ha sido el de ampliar el marco de la formulación-evaluación con

dimensiones ‘cualitativas’ y de impacto en la sociedad en general, más allá de

la/os destinataria/os directa/os, pero respetando sus líneas fundamentales.

En este caso, hay un cambio de énfasis en el interés y el eje es puesto en la coherencia

externa, siendo el marco de referencia la noción de ‘estilo de desarrollo’. …

Desde nuestras experiencias, ¿cuáles son los diferentes ‘estilos’ de desarrollo que

identificamos? __

¿Qué experiencias hemos tenido en cuanto a las exigencias de los organismos en función de la

presentación de proyectos para su financiamiento?

Experiencias Positivas Experiencias Negativas

Esquemas alternativos para la formulación de proyectos, cuando son planteados por

sociedades en desarrollo, hacen hincapié en el ritmo de crecimiento (progreso global),

distribución del ingreso (justicia y equidad), escala del proyecto (nivel de significancia) y

reproducibilidad (generabilidad).

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

7

Como primer cuadro de reflexión, puede señalarse que existen por lo menos dos

lecturas implícitas de la relación entre la problemática ‘proyectada’ y su entorno.

Una, supone que los proyectos tratan de situaciones excepcionales (debido a

situaciones accidentales, peculiaridades de los sujetos) dentro de un cuadro

general satisfactorio, la visión que corresponde a una lectura asistencialista.

La otra, presente en buena parte de la literatura referida a países en desarrollo, se basa en la

percepción de una situación problemática más generalizada y corresponde a lo que podríamos

llamar un modelo ‘normalmente desarrollista’. Se supone un incremento gradual y sostenido

del producto en que la política social operaría, facilitando la distribución y contribuyendo a

eliminar obstáculos ‘extra-económicos’ al desarrollo. Si bien este paradigma de análisis ha

sido muchas veces fructífero, no puede superponerse mecánicamente a todo tipo de

situaciones nacionales o regionales.

“Existe una neta diferencia entre la posibilidad de acción de entidades privadas, voluntarias,

agencias externas, etc. y las de los poderes públicos. …, por un lado, está la tentación del éxito

del ‘proyecto vidriera’ de alto costo por unidad, con independencia del contexto. Pero, por

otro, se da la posibilidad de experimentar alternativas creativas, con mucha participación de

los interesados, que luego pueden reproducirse o transferirse a las políticas públicas.” (Forni,

2004, 4)

En nuestro contexto, ¿encontramos ejemplos de ‘proyectos vidrieras’? ¿Y ejemplos de

proyectos pilotos de solución participativa alternativa de éxito?

Proyecto vidriera Proyecto piloto exitoso

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

8

La diferenciación entre proyectos, programas y políticas sociales sectoriales nos

ubica en la compleja trama de demandas y respuestas que componen la política

social. En la misma, un fluido proceso de formulación, implementación y

evaluación va permitiendo redefinir y encontrar medios adecuados.

Para ello, es necesaria la clara formulación de proyectos en base a diagnósticos que

introduzcan todos los elementos sociales y culturales relevantes y a la clara explicitación de

fines.

A continuación, en un primer inciso se diferencia entre proyectos ‘sociales’ o con

‘implicancias sociales’. Luego nos centramos en aspectos generales relevantes relacionados

con la formulación y evaluación de proyectos sociales.

2.1. Tipos de proyectos

Para poder efectuar una clasificación de tipos de proyectos sociales, es necesario partir de

una definición de qué es lo que se entiende por ‘social’. Podríamos definirlo en sentido

amplio, como todo aquello que afecta al ser humano en sus condiciones de vida, sistema de

valores, interacción con otras personas, etc. Casi espontáneamente surge una primera división

entre aquellos proyectos que son ‘estrictamente’ sociales, y aquellos que siendo económicos

y/o técnicos, sin embargo, tienen consecuencias sociales, ya sea porque incluyen aspectos

sociales o porque afectan la vida o actividades normales de los grupos sociales.

Los proyectos ‘estrictamente’ sociales, podrían clasificarse, de acuerdo a cómo intentan

satisfacer la, o LAS NECESIDADES a que van dirigidos, en:

1. los que apuntan a la satisfacción directa de una determinada carencia en base a criterios
sociales. En general, este tipo de proyectos supone una transferencia directa de recursos;

2. los que facilitan indirectamente la satisfacción de una necesidad especial, tal sería el caso
del establecimiento de una guardería infantil;

3. los que introducen nuevos sistemas productivos para mejorar situaciones
sociales; un ejemplo de esto lo constituirían los proyectos de mejoramiento de
prácticas productivas;

4. los que afectan la distribución de ingresos, ejemplo característico, los proyectos
de generación de empleo

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

9

5. los que afectan a situaciones derivadas de una ‘marginalidad’ socialmente definida,
implicando un ‘desvío’ respecto a la normatividad del grupo; ejemplo, los que trabajan
entre niñas/os abandanodas/os, drogadicción, delincuencia juvenil; etc.;

6. los que apuntan a introducir tecnologías organizativas para producir cambios en las
situaciones sociales, tal es el caso de las cooperativas de trabajo.

El concepto que se halla implícito en esta clasificación es el de necesidades. Si bien existe un

acuerdo respecto a cuáles serían las necesidades básicas del ser humano: salud, educación,

empleo, vivienda, etc., que ya han sido definidas por los organismos internacionales, resulta

de fundamental importancia el tener una imagen más amplia e integradora de las mismas. La

noción misma de necesidad varía en el tiempo y en el espacio y lleva implícita una determinada

concepción ideológica.

¿Cómo ejemplificar el carácter ideológico de la necesidad humana en nuestro contexto?

Un concepto importante que permite abordar con mayor claridad el tema de las necesidades,

es la distinción entre ‘pobreza absoluta’ y ‘pobreza relativa’. Aquellos proyectos que sólo

intentan remediar situaciones de pobreza absoluta están orientados a alcanzar los umbrales

mínimos para la supervivencia en uno o varios ámbitos de necesidad. Los proyectos que se

basan en una concepción de la ‘pobreza relativa’ pretenden operar directamente sobre el

‘circuito de satisfacción de necesidades’, para restablecer la igualdad de oportunidades de los

distintos sectores sociales.

Una consideración a tener en cuenta es que, además de las necesidades básicas ya

mencionadas, existe otro tipo de necesidades a las que podríamos denominar ‘de

sociabilidad’.

Éstas hacen referencia a la necesidad que tiene todo ser humano de

consideración, dignidad, autoestima, y de encontrar sentido a su existencia y al

mundo que lo rodea, y que varían, en cuanto a sus formas requeridas de

satisfacción, en las distintas culturas.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

10

¿Ejemplos de diferentes maneras de satisfacer, por ejemplo la necesidad de ‘sentirse

realizada/o’, según la cultura a que pertenecemos? _________________________________

Todo proyecto social deberá tener en cuenta estas necesidades ‘superiores’ (pirámide de

Maslow), pero algunos de ellos, estarían dirigidos específicamente a satisfacer este tipo de

necesidades.

Otra distinción que resulta de utilidad para efectuar una tipología de los proyectos sociales, es

la referente a LOS MEDIOS que éstos introducen para solucionar las situaciones carenciales;

que pueden consistir en: transferencia de recursos; procesos facilitadores de la satisfacción

de necesidades; producción; distribución; capacitación; organización; cooperación; constituir

un sistema de interacción en que intervengan nuevos actores sociales y se creen nuevos

sistemas de relaciones; etc. Los distintos proyectos pueden implicar la utilización de uno solo

de estos medios, o de una combinación de varios. A su vez, la mayoría de ellos ofrece una

amplia gama de alternativas. Cada proyecto social variará, entonces, en función del medio o

medios que utilice, de la combinación que haga de los mismos y de su grado de complejidad.

Proyectos no sociales, pero con consecuencias sociales

En el caso de aquellos proyectos que se dirigen a un fin económico-productivo o técnico y que

tienen implicancias sobre otras esferas de la actividad o sectores sociales, también se puede

afectar directamente a una población determinada en su medio y en condiciones de vida.

Esta implicancia también puede ser indirecta al crear ‘alteraciones’. Aunque no

se expresen inmediatamente en un cambio drástico y, finalmente, crear

oportunidades nuevas. Un elemento muy especial que surge en relación a este

tema es el que gira en torno a la noción de EQUIDAD, ya que la relación de los

actores con el proyecto es, en este caso, de carácter circunstancial.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

11

2.2. Elementos para la formulación de proyectos sociales

En todo proyecto hay una unidad estrecha entre el diagnóstico de la situación, una visión

valorativa de la comunidad y la formulación de objetivos de acuerdo a ciertos tiempos y

medios, de manera que tratar separadamente el tema de la formulación tiene mucho de

artificial y corre el riesgo de quedarse en una perspectiva burocrática de pasos a seguir vacíos

de contenido. Por lo tanto, antes que todo es fundamental, en la práctica, mantener un

equilibrio en base a una relación ‘viva’ con el diagnóstico y con los valores sociales a alcanzar

o mantener.

2.2.1. Identificación y formulación del problema

El primer punto a considerar sería la identificación y formulación del problema que se basa en

el diagnóstico, cuyo trasfondo sería la definición de cuál es el problema y para quién. Es

importante tener presente en el momento de la formulación de qué manera los valores y

puntos de vista de las/os afectadas/os por el proyecto, son tomados en cuenta. Un elemento

central de toda formulación es la perspectiva valorativa desde la cual se efectúa. Si bien

existe un gran número de perspectivas ideológicas doctrinarias desde las que se puede hacer

un juicio crítico sobre la realidad social, nuestro interés es hacer un aporte que desde el punto

de vista metodológico, supere esta diversidad. Pensamos que esto puede lograrse desde un

ángulo tal como el que han esbozado muchos organismos internacionales, que está basada en

la jerarquía de necesidades.

Esta perspectiva, supone que los seres humanos tienen un conjunto de necesidades

básicas y de superación cuya satisfacción puede alcanzarse en muy distintos

contextos tecnológicos y económicos, aunque esta frontera es obviamente móvil.

Allí, las carencias en las potencialidades de desarrollo se expresan a través de largas cadenas

causales generando alteraciones en el orden social y costos en el mismo. No todas las

situaciones son corregibles ni controlables, ni, obviamente, todas tienen una directa

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

12

causalidad social. Pero sugerimos que una óptica adecuada para definir este tipo de

problemas sociales, es en términos de bloqueo a la creación de oportunidades de construcción

de potencialidades de desarrollo. Mientras que para las carencias, el diagnóstico puede

orientarse por un standard de normalidad de consumo de bienes y servicios para una

sociedad determinada (canasta básica, salario mínimo, …), en otros casos de problemas

sociales el criterio debe darse por el perjuicio a terceros o a sí mismo en sus oportunidades de

desarrollo personal y social.

Con referencia a este tipo de situaciones de bloqueo de las oportunidades de desarrollo

producto de complejas relaciones causales, el problema puede ser definido también a priori,

antes de que se exprese una patología y puede haber entonces programas cuyo fin sea

subsidio o de prevención. Aquí es donde, entonces, ubicaríamos el trabajo con grupos ‘socios’

en ‘situación de riesgo’.

¿Podríamos decir entonces, adelantando un elemento más en el camino de definir qué es un

problema social, que algunos de éstos se manifiestan como distancia con un standard o un

promedio social aceptable, otros como conducta ‘desviada’ y otros como productos de

acumulación de carencias que suponen, para superarlos, una política de igualación de

oportunidades? __

2.2.2. Formulación de objetivos

A partir de la definición del problema y de una evaluación de los medios

disponibles se plantea la formulación de objetivos.

En cada proyecto los objetivos particulares se inscriben necesariamente en objetivos globales

de política social, pero es necesario que éstos sean concretos. Otro requisito esencial de la

formulación de objetivos, es su viabilidad material. Un punto importante a tener en cuenta, es

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

13

que puedan ser desglosados para su análisis. También es necesario destacar las etapas y/o

secuencias en su concreción.

2.2.3. Población Asociada

En toda formulación, es necesario señalar claramente quiénes son socias/os en el proyecto.

Se debe distinguir entre el socio global (sector o tipo social) y las/os socias/os concreta/os,

esto hace referencia a la cobertura del proyecto.

Ejemplo 1: un proyecto orientado a aumentar la capacidad productiva y de consumo de
campesinas/os con pocos recursos, se especifica en una micro-región concreta de minifundista.
Ambas definiciones son necesarias, la más general de ‘campesina/o’ y la localizada de la comunidad
elegida.

Ejemplo 2: un proyecto dirigido a niñas/os que trabajan en la vía pública provenientes de sectores de
marginalidad, incluso ecológico-urbana, se especifica, o en un programa de participación comunitaria
en un barrio determinado de la ciudad, o en una residencia sustituta familiar para un pequeño número
de niña/os procedentes de distintos barrios. Uno apunta a prevenir; el otro a tratar los casos
extremos. Aquí es necesario tener en cuenta las categorías generales de ‘población marginal urbana’ y
de ‘marginalidad ecológica’, y el recorte de grupos precisos: en un caso, de niñas/os expuestas/os a un
ambiente perjudicial y, en el otro, de sujetos de conducta ‘desviada’.

Distinguir estos dos niveles tiene una doble importancia: por un lado, ubicar contextualmente

proyectos precisos de cobertura limitada, y por otro, tener presente el criterio de

reproducibilidad de los proyecto, es decir, plantearse en qué medida la solución propuesta en

el proyecto es generalizable y a qué costo para el universo de población de similares

características.

¿Qué observaciones merecen ambos ejemplos, en cuanto a la población socia referida?

2.2.4. Impacto del programa

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

14

Al plantearse los objetivos de un proyecto y los medios a aplicar para alcanzarlos, se está

efectuando una anticipación acerca del resultado del mismo. En este punto queremos

enfatizar la complejidad e interacción de los procesos sociales por un lado, y la posibilidad del

surgimiento de efectos no esperados, por otro. En buena medida esta visión anticipada de los

efectos directos e indirectos, previstos y no previstos de una determinada política o proyectos

se nutre de una experiencia de evaluaciones anteriores, pero también un adecuado

conocimiento de los actores y del contexto social involucrado puede facilitar esta predicción.

Si bien es imposible la predicción directa de todos los efectos que determinado proyecto

puede desencadenar, es necesario plantearse a priori todos aquellos que razonablemente

puedan preverse.

Las preguntas que deberían responderse son: si el objetivo del proyecto es una mejora con

respecto a determinado indicador social de algún grupo o sector determinado, ¿qué

implicaría?:

1. ¿Una situación de ‘suma cero’ en que otro sector es perjudicado?

2. Independientemente de lo anterior, ¿una mejora en la posición relativa de un grupo implica
un empeoramiento relativo en la situación de otros o en la percepción subjetiva de la
misma? El tema de la percepción subjetiva se relaciona con lo que los antropólogos han
llamado ‘cultura del bien escaso’ y si bien puede estar basada sobre conocimientos
inexactos de la realidad puede dar lugar, de no ser tenido en cuenta, a consecuencias
negativas en el contexto político donde se va a desarrollar.

3. ¿La mejora de la posición relativa de un grupo puede traducirse en un circuito acumulativo
donde llegue a diferenciarse y obtener ventajas sobre otros en el mismo contexto?

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

15

4. ¿La solución de un determinado problema social implica pérdidas en otras
dimensiones de la vida de esos sujetos sociales? Pensemos por ejemplo, en un
programa de vivienda que, con fines de acercar a los usuarios a los servicios y
equipamientos, tienda a concentrar la población rural en localidades, y de hecho
produzca o acelere un proceso de ‘descampesinización’ o proletarización que no
estaba previsto inicialmente.

En programas que se plantean la transferencia directa de un recurso para satisfacer

determinada carencia, es posible que haya un desvío de los recursos hacia otros fines o un

abandono de los esfuerzos propios que anteriormente se hacían para satisfacer esta

necesidad, para pasar así a una situación de dependencia total.

La transferencia temporal de determinado recurso o ayuda que no implique su continuidad o

un proceso de capacitación para el autoabastecimiento posterior, puede implicar un

desequilibrio permanente en el circuito de satisfacción de necesidades de un conjunto social.

2.2.5. Proceso

En esta revisión metodológica hemos enfatizado permanentemente la necesidad de integrar

los estadios de diagnóstico, formulación y evaluación, y este principio aparece con nitidez en

el tratamiento del proceso. Anticipar, dentro de lo posible, las características que tendrá la

ejecución y desarrollo del proyecto supone incluir en el diagnóstico una dimensión dinámica

que tenga en cuenta dos aspectos:

Primero, que los actores sociales tienen necesidades, intereses y poderes que usan en su

beneficio y que éstos pueden modificarse durante el mismo proceso de ejecución del

proyecto.

Segundo, se refiere al ‘tiempo’ que requiere la concreción de metas sociales, el cual no tiene

por qué coincidir con el tiempo técnico requerido para ejecutar determinadas tareas

materiales u organizativas. Puede existir una gran diferencia entre el tiempo técnico de

implementación del aspecto productivo de un proyecto y el tiempo requerido para la

capacitación, construcción de conciencia, y de liderazgo y puesta en marcha de un proceso de

cooperación.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

16

Básicamente debe tenerse en cuenta que los procesos son interactivos y

complejos. Pero esta afirmación general no debe hacernos olvidar que existen

probabilidades de anticipar a priori la naturaleza de los procesos, y esto se

vincula con la buena formulación del diagnóstico.

2.3. Evaluación de proyectos: criterios cuantitativos y cualitativos

Si bien la etapa de evaluación es un poco posterior a la de ejecución del programa, es

necesario tenerla presente desde el momento en que éste se formula, para tener un adecuado

control del proceso y recabar a priori la información necesaria. Es cierto que no es posible

prever anticipadamente todos los efectos de un determinado programa y que la evaluación

deberá ser continua e innovativa, pero de todos modos, hay que tener presente, desde la

formulación, la necesidad de seguimiento. A continuación vamos a profundizar en aspectos

relacionados para concretar esta anticipación.

La evaluación es un proceso continuo que comienza desde el momento en que el proyecto se

inicia, a fin de ir valorando el logro de resultados, los impactos no esperados sobre la

población ‘socia’ o sobre otras, y el proceso mismo del proyecto, el que, pese a las previsiones

realizadas, va a poseer una problemática de funcionamiento propia, ya que cada caso es

único. En este punto, lo que se evalúa generalmente más que metas técnicas es la adecuación

y correcta aplicación de las tecnologías sociales que fueron propuestas en la formulación.

El proyecto interfiere inevitablemente con la vida ‘natural’ del lugar en que se implementa y

eso va a generar una problemática propia en cada caso. Un elemento que ayudaría a la

evaluación del proceso, sería llevar registros periódicos de todas las actividades que el

proyecto genera, los problemas y las circunstancias particulares que van apareciendo.

En los proyectos (con implicaciones) sociales, la distinción entre proceso y objetivos finales

del proyecto es menos nítida que en aquellos que poseen una finalidad exclusivamente

técnica.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

17

En muchos casos, los objetivos implícitos o explícitos de superación en términos de

capacitación, técnicas organizativas, de participación, etc., son tan importantes o

más, que los objetivos finales que se señalan en términos técnicos o de indicadores.

Esto hace, por un lado, más complejo el proceso de evaluación y, por otro, ha llevado a la

exacerbación de un dilema planteado muchas veces como excluyente entre técnicas de

evaluación basadas exclusivamente en el principio de costo-beneficio financiero, y técnicas de

evaluación basadas en un criterio de eficiencia. En este punto nos proponemos señalar que tal

dilema no es de exclusión total, sino que es posible una integración metodológica que

recupere elementos de ambas perspectivas.

Para poder apreciar esta complementariedad, conviene plantearse varios ejemplos de

proyectos que cubran situaciones muy distintas. Para todos ellos debemos tener presentes

sus contextos de inclusión, sus escalas, su peculiar naturaleza y objetivos. Así se podría

diferenciar entre:

1. Proyectos ‘no sociales’ en un doble sentido: pensamos en una inversión a pequeña escala
programada por una empresa comercial. Este proyecto no es ‘social’, ni en sus objetivos
porque meramente se propone que sus beneficios comerciales directos superen a sus
costos comerciales directos, ni en sus consecuencias porque por su magnitud por si
mismo no crea costos ni beneficio macrosociales significativos directos ni indirectos. El
único criterio de evaluación que se puede utilizar en este caso es el balance comercial de
costos y beneficios.

2. Proyectos económicos privados o públicos en gran escala: en este caso la racionalidad
empresaria se propone también un objetivo de optimización de los beneficios, pero por su
escala genera economías y des-economías externas. Entre las primeras podemos
computar sus efectos sobre el empleo y efectos encadenados económicos (puede haber
otros tales como el impulso de una región, la modernización, etc.) y entre las des-
economías podemos computar efectos encadenados económicos negativos: agotamiento
de recursos naturales, contaminación, etc. En este sentido producen efectos ‘sociales’
aunque no se propongan ninguna meta social. Desde el punto de vista del / de la
empresaria/o el criterio de evaluación es el balance, pero desde el punto de vista de la
sociedad pueden incorporarse criterios externos, creándole economías externas o
sancionando los efectos negativos.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

18

3. Proyectos económicos públicos propuestos con finalidad social: en este caso el
mero criterio de balance costo-beneficio comercial no es suficiente, pues un
proyecto puede, incluso, ser subsidiado para alcanzar los objetivos buscados.

 Existe toda una metodología de evaluación que supera las técnicas puramente
comerciales, insertando este tipo de proyectos en la planificación sectorial, regional o
nacional a nivel macro. En este caso se computan costos y beneficios a través de técnicas
que procuran en lo posible ser cuantitativas, incorporando sólo en última instancia, juicios
de valor como criterio: consumo global, empleo, distribución del ingreso y lo que se
denomina necesidades ‘meritorias’. Podemos decir que todo proyecto de inversión
pública con fines técnicos (ejemplo: represas) o productivos, debe ser examinado con
estos criterios, pero unos y otros pueden tener implicaciones sociales de una naturaleza
más cualitativa:

a. cuando en el proyecto se hace explícito obtener objetivos de beneficios en términos
de suplir deficiencias o dar mayores oportunidades a un sector social determinado.

b. cuando inversamente el proyecto afecta a un sector de población (ej.: el caso de
desplazadas/os o inundadas/os a raíz de la construcción de represas).

Con respecto a este segundo tipo de objetivos sociales es importante explicitar la meta a alcanzar
para poder evaluar luego su logro, pero también aparece la forma o proceso cómo se alcanza el
objetivo, el tiempo en que se logra, y el hecho de que la misma necesidad puede ser resuelta con
distintas formas o calidades, no siempre equiparables en términos de mejor-peor, sino que,
muchas veces, tomando en cuenta los juicios de valor de la/os afectada/os. Es importante anotar
la relación entre calidad, proceso y tiempo con diferentes costos financieros.

4. Cabría considerar otro tipo de proyectos que incluyen fines comerciales pero que en
algunos casos tienen también finalidades sociales (por ejemplo: la instalación de una
compañía de ómnibus en zonas rurales) y otros que se proponen una metodología
comercial meramente como medio, pero su verdadero sentido es social cualitativo. En el
primer caso debe explicitarse la cuantía del subsidio y en el segundo hacer claro desde un
comienzo la naturaleza subordinada de lo comercial (ejemplo: una cooperativa de
artesanos). En este tipo de situaciones es necesario tener presente desde el comienzo, si
el subsidio va a ser un insumo permanente o dado de una vez pero con la idea de evitar un
mal mayor, o si el proyecto se propone generar un proceso de movilidad social y
autosuficiencia, y en este caso si va a haber un retorno a partir del proyecto, si se trata de
un proyecto auto reproducible socialmente.

5. El tipo puro de proyecto designado para resolver un problema social. Podemos señalar
tres sub-casos:

a. paliar una necesidad que surge debido a una carencia (indicadores sociales) a nivel macro: en
esta situación además del logro de los objetivos cualitativos, deben plantearse los costos
financieros alternativos y los costos y beneficios socioeconómicos. Las carencias pueden ser no
sólo de insumos materiales sino de tiempo, relaciones sociales, etc.

En la medida que las carencias tengan que ver con las relaciones sociales y procesos
y no con objetos, el juicio cualitativo se hace mucho más importante.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

19

b. lo mismo ocurriría a nivel micro, en este caso la diferencia reside en que no
corresponde evaluar las consecuencias macro.

c. ‘superar’ un problema social definido por una ‘conducta fuera de las normas comunes’ o que
afecta al desarrollo potencial de personas o comunidades. En esta situación es donde prima con
exclusividad el concepto de eficacia, una vez que se han explicitado con claridad las formas
cualitativas y los resultados esperados.

Describa un posible proyecto e identifique su aspecto económico y su aspecto social, ¿Cuál de
ambos predomina? ¿Por qué y cómo se interrelacionan?

2.4. Revisión crítica de las actuales guías de formulación de proyectos: posibles sugerencias
para su ajuste

Tanto a nivel nacional como internacional, existen numerosas instituciones, públicas o

privadas, que financian, planifican y/o ejecutan programas de acción social, es decir, acciones

tendientes a modificar la realidad o a subsanar determinadas carencias que afectan a ciertos

sectores poblacionales, a fin de llegar a "standards" de bienestar socialmente aceptables, o a

modificaciones de conductas o situaciones consideradas ‘anómalas’ o negativas en

determinado contexto social y cultural. Es frecuente observar que no siempre las instituciones

encargadas de ejecutar programas de acción social son las mismas que las que los financian o

planifican. Existen organismos netamente financiadores de proyectos que les son elevados

por otros y que se limitan a supervisar lo realizado.

Esta situación da lugar a un primer problema que se manifiesta cuando se realiza una lectura

exhaustiva de los proyectos que los organismos ejecutores presentan a los financiadores: es

común que los objetivos explícitos de los proyectos tienden a adecuarse a los del organismo

financiador y no a los objetivos de la institución que ejecutará el programa, menos a los

correspondientes a los grupos socios.

Nos encontramos así con una pluralidad de objetivos no siempre coherentes y

menos aún, factibles de ser realizados en el tiempo programado para el proyecto

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

20

y con los fondos requeridos. Frente a este problema, nos parece conveniente

analizar los diversos pasos a seguir en la formulación de un proyecto.

2.4.1. Diagnóstico y objetivos

Es importante incluir al proyecto un diagnóstico operativo de la situación sobre la que se

quiere trabajar. Por diagnóstico operativo, entendemos no una multiplicidad de datos

estadísticos o cualitativos expuestos descriptivamente, sino aquella información que permita

caracterizar en términos de su ubicación social y cultural a la/os socia/os del programa,

determinar con claridad el problema a superar y las causas que lo han originado o que lo

mantienen en la situación en que se encuentra; interpretar en qué forma el problema es

percibido y evaluado por los propios sujetos y finalmente el contexto global en el que se

inscriben éstos y los problemas que los afectan. Es frecuente observar en los proyectos, que

lo que se denomina diagnóstico, se reduce a la localización geográfica del proyecto, a datos

poblacionales de tipo cuantitativo y agregado y a algunas generalidades acerca de la situación

económico-social. Rara vez se apela a la forma en que los sujetos visualizan su propio

problema. Conviene tener en cuenta que un problema lo es siempre por algo y para alguien.

Sólo a partir de un diagnóstico así formulado, será posible pensar en objetivos reales,

factibles y relevantes para los usuarios del proyecto. En cuanto a la población socia, el

diagnóstico - tal como hemos indicado -, deberá establecer además: causas del problema y

los posibles medios de superarlo; su magnitud tanto en términos de la cantidad de población

afectada, como también en cuanto a la lesión y/o perjuicio y consecuencias que la misma

representa para la/os afectada/os; la factibilidad de su solución, control o disminución;

determinar el ‘perfil’ muy particular de las/os socia/os. Es necesario caracterizar a los

sujetos del programa no sólo en términos de indicadores, sino también en función de su

inserción en la estructura social o comunitaria a la que pertenecen.

Todo ello va a determinar, que las acciones que se inicien no sólo tengan en cuenta

estas características para ser eficaces, sino también la necesidad de tener presente

las pautas culturales del grupo al que se destinan.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

21

Sólo así y contando con la participación directa de los sujetos, será posible controlar las

actitudes etnocentristas que afectan a buena parte de los proyectos sociales.

Es evidente que existe una íntima relación entre los objetivos y los resultados esperados y

que los primeros se irán clarificando en la medida en que se precisen los segundos.

En lo que respecta a los objetivos, es necesario precisarlos, no sólo en tiempo y lugar, y en

relación a los costos que el proyecto demande, sino también priorizar-los de acuerdo a su

importancia y factibilidad. Por otra parte, resulta importante destacar la diferencia existente

entre los objetivos de un proyecto y políticas sociales. Es frecuente observar la confusión que

existe entre ambas esferas, cuya relación debiera ser de interpenetración, pero no de

indiferenciación. Los objetivos de los programas deben responder a los lineamientos de las

políticas de acción social. Sin embargo, mientras que los grandes objetivos de política pueden

formularse globalmente e incluso a largo plazo, incluyendo opciones macro-sociales, los

objetivos de proyectos deben insertarse, por un lado, en el marco global de la política

sectorial pero, por otro, deben ‘bajar’ a nivel micro los postulados enunciados,

concretizándolos en tiempo y lugar encaminándolos a un universo más o menos restringido

de sujetos. Si ‘aumentar los niveles de salud de la población’ es un enunciado de política

sanitaria, ‘disminuir la mortalidad infantil, en un tanto por mil, en una determinada región, en

X tiempo’, es un objetivo de proyecto, que coadyuva a ejecutar - junto a otro - un lineamiento

de política sanitaria.

La falta de integración y de planificación del área social es una realidad que afecta a

numerosos países de la región y que ha dado lugar a una dilapidación de recursos con

resultados escasos o nulos. Por lo mismo, sería importante que los proyectos mostraran

aquellos otros proyectos relacionados, ya sea porque persiguen el mismo objetivo o porque

tienen actividades comunes o similares.

En el primer caso, para poder apreciar en qué medida pueden reforzarse y

coordinarse y cuándo pueden suponer una duplicación de esfuerzos. En lo que

respecta a los resultados que se esperan obtener y sus efectos directos e indirectos

sobre las/os socia/os, se debe tratar de explicitarlos a través de indicadores que

brinden información relevante y objetiva (a través de la definición de sus índices y

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

22

descriptores correspondientes) y que permitan determinar cuándo el proyecto se

considera terminado.

2.4.2. Tecnologías de transformación social

Todo diagnóstico que realmente quiera ser útil, debería indagar con precisión en el problema

que intente resolver y en el tipo de socia/o al que se dirige, y elegir en concordancia los

medios más eficaces para su solución. El tema de las tecnologías de transformación social

representa un vacío en casi todos los casos de presentación y formulación de proyectos. Estas

tecnologías que deberán seguir del diagnóstico y de la población socia al que se dirige el

proyecto, suponen además un serio conocimiento del estado de arte en las disciplinas

técnicas y sociales relevantes, y una cuidadosa reflexión sobre la estrategia a seguir, y no

meramente la aplicación mecánica o irreflexiva de algunas herramientas que se utilizan por

igual para situaciones totalmente diferentes. Es distinta la tecnología pedagógica que deberá

emplearse en un proyecto de aprendizaje de la lecto-escritura para adulta/os de áreas

rurales, de la que se empleará para discapacitadas/os. Otras son - en cambio -, las que

requieran determinados proyectos de auto-construcción de viviendas o los programas de

desarrollo regional. La tecnología, es la herramienta mediante la cual se pretende transformar

la realidad para llevarla a márgenes socialmente aceptables. Es pues el nervio mismo del

proyecto que debe ser elegida, probada y convenientemente evaluada en función de los

objetivos perseguidos y de las/os socia/os a la/os que se destina. En la formulación del

proyecto se deberán precisar las tecnologías que se utilizarán, convenientemente priorizadas

y evaluadas en función de su poder transformador y de los valores presentes en la política

social en que se encuadra.

Una situación frecuente, es que la mayor parte de las tecnologías sociales en uso,

han sido tomadas de países con un grado de desarrollo muy superior y con

características socio-culturales diferentes a las vigentes en la mayor parte de

América Latina.

Las mismas se implementan tal como se hace en su lugar de origen, sin un adecuado proceso

de contextualización a la realidad y a la idiosincrasia de sus habitantes.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

23

2.4.3. Recursos humanos y físicos que demande la realización del proyecto

En los proyectos no siempre aparece con claridad el detalle de los insumos requeridos para la

ejecución del programa. Si entendemos por insumos, en forma amplia y global, todo aquello

que un proyecto requiere para su funcionamiento, y no meramente los recursos financieros,

encontramos la necesidad de programar los recursos humanos que el proyectos demande

para su realización, adecuándolos a los objetivos del mismo, las tecnologías a implementar,

las características de la población, etc. Habrá que establecer pues el número total de

funcionaria/os y empleada/os que se requieran para su implementación, estableciendo su rol,

su tiempo de dedicación y distinguiendo entre técnica/os y administrativa/os. En cuanto a

los recursos físicos, conviene señalar los bienes pertenecientes al organismo a cargo del

proyecto que estarán afectados, tanto como aquellos que sea necesario adquirir.

2.4.4. Organización de la administración y ejecución del programa

En base al esquema propuesto y a fin de brindar no sólo una lectura crítica de los proyectos,

sino también posibles sugerencias para su ajuste, conviene recalcar todo lo relativo a la

organización misma del proyecto. Su objetivo mismo como también las características de sus

socia/os, deberán establecer el tipo de estructura organizativa que requiera para su mayor

eficacia. Un proyecto es una unidad en si misma en la medida en que persigue determinados

objetivos para cuyo logro efectivo, requerirá una estructura interna acorde con el fin

propuesto.

Conviene destacar que, a menudo, los proyectos no son ejecutados por un solo

organismo, por lo cual es necesario determinar previamente las funciones de

coordinación, dirección y administración de las diferentes partes del programa. no

sólo en sus aspectos organizativos sino también técnicos y financieros,

estableciendo asimismo los posibles apoyos que se requieran.

2.4.5. Financiamiento del proyecto

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

24

En general es éste el tema que más claramente aparece en todos los proyectos. Sin embargo,

es frecuente observar la existencia de montos globales, no siempre desglosados de acuerdo a

un cronograma de trabajo y menos aún, comparar los costos estimados con los cambios que

se esperan producir. Por eso es conveniente indicar el costo total de los principales

componentes del programa, discriminándolos en forma anual, incluyendo las fuentes de

financiamiento con las que se cuenta o espera contar. En los casos pertinentes, incluir

detalles sobre inversiones, tipo de endeudamiento si lo hubiera y el plan de amortización que

se tiene planeado. Conviene señalar, incluso, si el programa supone otras implicaciones

presupuestarias futuras para el organismo ejecutor o para otros.

2.4.6. Evaluación del programa

Quizá la evaluación sea el rubro que aparece con menos frecuencia y detalle en los proyectos.

Si aparece enunciado, simplemente se muestra como un postulado, sin especificar ni cómo, ni

cuándo, ni quién lo va a realizar. Por otra parte, casi nunca aparecen fondos asignados a la

investigación evaluativa, ni tampoco asignación de responsabilidades para el organismo que

la tendrá a su cargo. Es frecuente observar que la evaluación se confunde tanto con la

auditoría como con el control de la gestión de los programas. Pero una evaluación entendida

realmente como tal, es decir, determinar cómo y en qué medida se ha cumplido con los

objetivos propuestos, como también determinar los inconvenientes con que se ha tropezado y

los efectos no esperados, no es frecuente en el área social. Muchos proyectos se arrastran a lo

largo del tiempo sin que se sepa con claridad para qué han servido y si conviene mantenerlos

o no.

Todo proyecto deberá contener el esquema de su evaluación, su diseño de

investigación, tanto en lo que respecta a las variables de proceso como a las de

resultado. Por otra parte, los resultados de las evaluaciones debieran servir como

un sistema de aprendizaje permanente - en la medida en que sean debidamente

aprovechadas - no sólo para el personal técnico-administrativo, o para las

instituciones financiadoras y ejecutoras, sino fundamentalmente para las/os

propias/os socias/os.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

25

¿Y ahora? Ya es tiempo de definir algunos términos. Lo hacemos en el

siguiente capítulo. Pero antes, hagamos juntas/os el siguiente ejercicio:

Con base en un análisis de todo lo expuesto, construyan una lista de
aspectos a incluir en la formulación de un proyecto. Propongan un orden y

concluyan en cuanto a ¿qué otros aspectos todavía hacen falta?

A incluir según el texto: (en orden lógico)

Otros aspectos que todavía harían falta:

3. Glosario

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

26

1

2 3

En aras de hablar un mismo lenguaje entre todas/os nosotras/os es importantísimo

compartir y consensuar los conceptos básicos que tienen que ver con esta temática.

Partiendo de las concepciones propias de cada una/o en cuanto a lo que son ‘micro-

proyectos’, podemos interpretar el siguiente esquema:

 SITUACIÓN SITUACIÓN

 ACTUAL FUTURA

 SITUACIÓN

 DESEADA

La situación inicial es el punto de partida, justo en el momento donde estamos.

La situación futura es la situación que se alcanzará al seguir las cosas tal como

están, sin que haya cooperación alguna (sin proyecto) con la intención de cambiar

la situación.

La situación deseada es la situación que se pretende lograr y para alcanzarla se debe elaborar

una estrategia de desarrollo.

¿En cuál de los tres puntos indicados (1, 2 ó 3) se encuentra un micro-proyecto? ¿Por qué?

Escriba aquí abajo su definición de lo que es un proyecto:

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

27

En el cuadro que sigue te invitamos a redactar una definición consensuada de

‘proyecto’:

Para poder hablar de proyectos de desarrollo, también es necesario aclarar qué entendemos

por ‘desarrollo’. ¿Qué significa ‘desarrollo’? ¿Ejemplos? Al ponernos de acuerdo, podemos

anotar la definición en el siguiente cuadro:

Por lo general, ¿resolvemos la situación con un solo

proyecto? Claro que no. Se necesita de todo un conjunto

de proyectos, bien planificados y definidos, para que nos podamos acercar a la

situación deseada.

De allí que hablamos de una ‘estrategia de desarrollo’. Una estrategia de desarrollo, que

además, idealmente haya resultado de un proceso participativo de planificación estratégica

comunitaria, incluyendo el auto-diagnóstico, tal que apunte hacia una visión compartida de la

comunidad y concuerde con una misión a cumplir para contribuir a acercarse a ella.

En todo caso, una ESTRATEGIA de DESARROLLO debe comprender:

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

28

1. El diagnóstico de realidad actual (la situación inicial como punto de partida – ver curso 2.1.
del módulo 2).

El análisis histórico de la realidad actual permite también pronosticar la situación futura, o
sea imaginarnos cómo va a ser la situación en nuestro territorio dentro de 5 ó 10 años, si no
intervenimos conscientemente.

2. La formulación de la situación deseada, o sea la imagen del futuro que pretendemos lograr.
Esta situación deseada se expresa como objetivos de desarrollo. Los objetivos de desarrollo
(o objetivos estratégicos) indican aquellos aspectos de la Visión Estratégica que pretendemos
alcanzar más a corto plazo. (Ver curso 1.2. del módulo 1)

3. Los proyectos de desarrollo que nos proponemos para gradualmente acercarnos a esta
situación deseada. Sólo un conjunto de proyectos estratégicos nos permitirá
alcanzar nuestros objetivos de desarrollo. Estos proyectos serían la
concreción de la misma Misión a cumplir con aras de acercarse a la Visión
Estratégica y de cumplir con los Objetivos de Desarrollo.

En un análisis histórico, tratamos de comprender por qué estamos como
estamos y cuáles son los factores que han influido y siguen influyendo, además se identifican
la/os actoræs clave.

Los objetivos de desarrollo son los objetivos que se pretenden lograr
dentro del marco de un proyecto de desarrollo. Para que sean
asumidos conscientemente por la población, su formulación debe
resultar desde los aportes de las personas involucradas en el
proyecto.

Un proyecto es estratégico cuando está inserto en una estrategia de
desarrollo, cuando el proyecto es parte de la estrategia. ¿A qué
otros requisitos debe responder un proyecto para que sea
estratégico?

Al haber comprendido claramente lo anterior, podremos completar el siguiente

esquema, anotando lo relacionado con cada uno de los asteriscos que contempla:

 * SITUACIÓN * *
 INICIAL

 * *

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

29

 imagen-objetivo

 *

Al lograr la identificación de los diferentes componentes en el esquema anterior, ya vemos

más claros asuntos básicos y su interrelación que tienen, dentro del marco de una visión de

(micro-)proyectos.

Antes de profundizar en aspectos muy específicos como el Enfoque de Marco Lógico (EML) o

asuntos presupuestarios, ofrecemos unas descripciones de conceptos muy frecuentemente

empleados dentro del marco de la formulación y gestión de proyectos. No se trata de

construcciones definitivas o absolutas, sino de aproximaciones, las cuales bien podrán y

deberían ser adecuadas a los contextos particulares…, pretenden ser pistas o pautas, no

‘manuales’, ni ‘orientaciones’ o ‘verdades absolutas’. Las ‘descripciones’ fueron retomadas de

varias fuentes (ver ‘bibliografía en general’), en especial de: AMHON (2001), Manual de

Gestión del Ciclo de un Proyecto. PRODEMHON, Tegucigalpa, p. 38-39.

CONCEPTOS ‘DESCRIPCIONES’

Actividades
Las acciones que se definen y se deben realizar para alcanzar los resultados
esperados. Una actividad determinada puede contemplar una serie de sub-
actividades.

Análisis de
estrategias

Apreciación crítica de las distintas alternativas para alcanzar objetivos, y
selección de una o varias.

Análisis de
objetivos

Identificación y verificación de los beneficios futuros deseados a los que se
concede prioridad. Resulta en el árbol o la jerarquía de objetivos.

Análisis de partes
interesadas

Implica la identificación de todos los grupos susceptibles de ser afectados
(de manera positiva o negativa) por la cooperación propuesta, la
identificación y el análisis de los intereses, problemas, potencialidades, etc.
Luego, las conclusiones se integran en el diseño del proyecto.

Análisis de
problemas

Investigación estructurada de los aspectos negativos de una situación para
establecer sus causas y efectos.

Análisis FODA
Análisis de una ‘situación’ en términos de Fuerzas y Debilidades, y de
Oportunidades y Amenazas.

Antecedentes
Otras intervenciones que se realizan o se han realizado, su relación con
nuestra propuesta y ámbito de acción.

Aporte local El monto en dinero o especie con el cual contribuye la entidad o grupo

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

30

solicitante para desarrollar el proyecto y cambiar una situación
determinada. Se expresa como porcentaje del costo total del proyecto, lo
que permite visualizar el aporte.

Aporte solicitado

El monto en dinero que se solicita a la entidad donante que corresponde a
los fondos que se necesitan para desarrollar las distintas actividades
previstas. Se expresa como porcentaje del total del costo del proyecto; lo
que permite visualizar el aporte.

Causa
De dónde o bien por qué se motiva una situación indeseable que se
pretende modificar.

Ciclo de Proyecto

En un proyecto se pueden considerar 4 fases: su identificación,
formulación, ejecución - seguimiento y su evaluación. Otras fuentes
mencionan: su diseño, implementación, el seguimiento y la evaluación.
Cada fase o paso implica una serie de aspectos metodológicos necesarios
para su consecución.

Coherencia
Externa

la previsión de su impacto en el contexto general en que se inscribe como
la correspondiente influencia de ese medio, sobre el alcance de los
objetivos de los proyectos

Coherencia
Interna

la calidad y la probabilidad de éxito intrínseca a cada proyecto.

Componente Proyectos pequeños que son partes de otros proyectos mayores.

Condiciones
previas

Condiciones que deben cumplirse antes de que pueda empezar el proyecto,
y que acompañan al suministro de la ayuda.

Contexto
Todos aquellos aspectos del análisis de la realidad en la que se pretende
incidir. Deben abarcarse consideraciones políticas, institucionales,
sociales, económicas y culturales. Es la descripción de la realidad.

Cronograma
La delimitación en el tiempo de las actividades que se van a realizar para
obtener los resultados previstos. Se presenta como tabla, donde las
variables son el tiempo y el detalle de las actividades.

Descriptor
Describe los criterios particulares a tomar en cuenta para valorar el nivel
alcanzado en una escala cualitativa.

Diseño de un
Proyecto

La puesta sobre papel de los propósitos, sistematización de la información
disponible, visibilización de elementos clave, análisis del entorno,
establecimiento de mecanismos de comunicación e identificación de
mediciones para desarrollar acciones transformadoras de la realidad.

Efecto
Una consecuencia que tiene una situación o fenómeno sobre el medio
ambiente, las personas, los procesos, las instituciones, las políticas, etc.

Eficacia –
eficacidad

Apreciación de la contribución de los resultados hacia la realización del
objetivo específico, y de la manera en que las hipótesis afectan al
cumplimiento del proyecto.

Eficiencia

El hecho de que los resultados se consiguen a un costo razonable, o sea la
manera en que las actividades y los medios se convirtieron en resultados, y
la calidad de los resultados alcanzados. Es lo mejor posible, con lo menos y
lo más rápido.

Ejecución
La etapa en la que se lleva a cabo el proyecto, según los términos
aprobados en la formulación.

Elegibilidad
“Calidad de elegible”, es decir: que se puede elegir, tiene capacidad para
ser elegido. La potencialidad o capacidad que tiene un proyecto para ser

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

31

candidatizado a recursos. Se define en base a criterios claramente
definidos (condiciones y requisitos).

Enfoque Integrado
de Marco Lógico

Es un enfoque (metodología) que cubre diferentes niveles de análi-sis:
objetivo general, específico, resultados esperados y activida-des. Además
se describen, de manera transversal por los 4 niveles, la lógica de
cooperación, los indicadores objetivamente verifica-bles, las fuentes y/o
medios de verificación y los factores externos a tomar en cuenta. En cuanto
a las actividades, se incluyen los me-dios necesarios y los costos previstos.
Es la apreciación continua de un proyecto a lo largo de todas las fases del
ciclo de proyecto para asegurar su pertinencia, su factibilidad y sus
sostenibilidad.

Estudio de
viabilidad

Estudio efectuado durante la fase de instrucción, que permite ve-rificar si
el proyecto propuesto es bien fundamentado, y si es sus-ceptible de
cumplir con las necesidades de los grupos ‘socios’ pre-vistos. El estudio
tendría que proporcionar los detalles operarionales del proyecto con todos
los aspectos políticos, técnicos, eco-nómicos, financieros, institucionales,
de gestión, ambientales, socioculturales, y los desde la perspectiva de
género y generacional.

Evaluación

Por lo general se consideran dos tipos. Una evaluación externa, que
corresponde ser ejecutada a agentes externos al proyecto y puede hacerse
mediante logro de objetivos, de resultados, etc. Y, la interna que se genera
desde el seguimiento. Para ello se pueden establecer momentos
específicos, contar con todas las personas involucradas y permite re-
direccionar el proyecto en caso necesario.

Factores de
calidad

Criterios de impacto significativo en la sostenibilidad de los bene-ficios
generados por un proyecto. A considerar en el diseño y la ejecución de
todo proyecto: la apropiación por el grupo ‘socio’, po-líticas de apoyo,
factores económicos y financieros, aspectos socio-culturales, igualdad
entre mujeres y hombres, tecnología apropiada, aspectos ambientales,
capacidades institucionales y de gestión.

Fuente de
verificación

Es el objeto o la(s) persona(s) que nos facilita(n) la información necesaria
para verificar el cumplimiento de los indicadores: documentos,
estadísticas, informes, etc., también podrán ser personas, p. ej. en el caso
de las entrevistas y encuestas.

Gestión del ciclo
de proyecto

Metodología de preparación, de implementación y de evaluación de
proyectos y programas basándose en el enfoque integrado y en el método
del marco lógico.

Grupo ‘socio’
Grupo que será afectado positivamente por el proyecto a nivel del
objetivo específico y con él que se trabajará de muy cerca.

Hipótesis

Una suposición fundamentada, que se toma como verdadera mientras que
no sea demostrada su falsedad. En el marco lógico, se refieren a
situaciones externas que afectan o influyen en la marcha del proyecto. Se
plantean en sentido positivo.

Impacto
Un cambio o efecto visible y específico que dura, que es sostenido,
permanente, a consecuencia del proyecto. Por su visión más a largo plazo,
se relaciona más con el objetivo general.

Incidencia El efecto general que se tiene sobre procesos.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

32

Indicador
Objetivamente
Verificable

El hecho, aspecto o fenómeno que indica la ‘variedad’ que podrá presentar
determinada variable. Lo que expresará la prueba del logro. Se debe
basar en datos obtenibles (instrumentos de valoración cuantitativa o
cualitativa), además reflejar un tiempo y espacio. Sirven de base para el
sistema de monitoreo.

Índice Las situaciones en las que se valorará el indicador.

Informe de
arranque

Primer informe producido a finales del período de arranque, que actualiza
el diseño, y/o los términos de referencia del proyecto, y presenta el plan
de trabajo para la vida del proyecto.

Informe de avance

Informe intermedio sobre los avances de un proyecto sometido por el
gestor del proyecto / contratista a la organización asociada y a la
Comisión respecto a un plazo específico, incluye secciones relativas a los
programas técnicos y financieros.

Insumos
Los requerimientos para llevar a cabo las actividades. Pueden ser de
recursos humanos, de infraestructura, equipamiento, apoyo logístico,
asistencias técnicas, investigaciones, diagnósticos, estudios, etc.

Justificación
Enfoca la relación de la realidad descrita con la transformación que se
pretende realizar, es decir, el porqué de la cooperación. Sin duda, aquí se
manifiesta una postura política e ideológica.

Lógica
Relación coherente entre los elementos, puede ser a nivel interno o a lo
externo. La lógica de cooperación se refleja en la primera columna del
marco lógico, resumiendo los cuatro niveles de ‘objetivos’.

Marco Lógico
Matriz que presenta la lógica de cooperación, los IOV, las fuentes de
verificación, y las hipótesis.

Matriz de
planificación

Es una tabla resumen donde podemos ver de manera fácil los objetivos, los
resultados y las actividades, así como las hipótesis en los distintos niveles
y sus correspondientes indicadores y fuentes de verificación. Es un
resumen del Marco Lógico.

Medios

Recursos (también se llaman ‘insumos’) necesarios para llevar a cabo las
actividades previstas y administrar el proyecto. Se distinguen ‘recursos
humanos’ y los ‘recursos materiales’. Los ‘medios’ y ‘costes’ sustituyen los
IOV y las fuentes de verificación a nivel de las actividades.

Medios de
verificación

Se incluyen juntos con las fuentes pero no deben confundirse con ellas.
Aquí se trata de las técnicas y de los instrumentos que se implementarán
para obtener los datos correspondientes a los indicadores. Los
instrumentos deben de incluirse en anexo.

MML

Método del Marco Lógico, metodología para la planificación, la gestión y la
evaluación de programas y proyectos que implica el análisis de partes
interesadas, de problemas, de objetivos y de estrategias, así como la
preparación de la matriz del marco lógico y de los calendarios de las
actividades y de los recursos.

Monitoreo -
Seguimiento

Recogida, análisis y utilización sistemática y continua de informaciones al
servicio de la gestión y la toma de decisiones.

Objetivo
Específico

Es el planteamiento en positivo de los sub-problemas, por lo tanto, está
íntimamente relacionado con el objetivo general, es decir se deriva de él.
También se plantea en infinitivo o como si ya se hubiera alcanzado, y de él
se plantean los resultados que queremos obtener. Se sugiere formular sólo

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

33

un objetivo específico para cada proyecto. Es el objetivo CENTRAL del
proyecto en términos de beneficios sostenibles para el grupo ‘socio’. Se
alcanza mediante el cumplimiento de los resultados.

Objetivo General
(global)

Responde al planteamiento en ‘positivo’ del problema que se pretende
resolver o bien, contribuir a resolver (a superar). Se plantea o en infinitivo
o como ya logrado, es decir, como si se hubiera resuelto el problema.
Explica por qué el proyecto es tan importante para la sociedad. El objetivo
específico contribuirá al logro del objetivo general.

Partes interesadas
Personas, grupos, instituciones o empresas que tengan un vínculo con el
proyecto. Pueden afectar o ser afectadas, directa o indirectamente, positiva
o negativamente.

Pertinencia
La medida en que el proyecto responde a una necesidad emergente y
realmente sentida en el grupo ‘socio’. Compatibilidad de los objetivos con
los problemas reales, las necesidades, las prioridades de los grupos ‘socio’.

Presupuesto

El costo total del proyecto. Se plantea de manera detallada por actividades
y los correspondientes insumos para su desarrollo. Se puede presentar de
varias maneras, pero lo más usual es hacerlo muy detalladamente por
actividad o por rubro en general, también puede ser por aportes (por
fuente de financiamiento).

Prioridad

Un mecanismo de ordenamiento de proyectos viables y elegibles. Es “la
anterioridad de una cosa respecto a otra en el tiempo y en el espacio.
Anterioridad en importancia, urgencia, valor, superioridad, etc.” Se define
de acuerdo a unos criterios previamente establecidos. Estos criterios
suelen relacionarse con: equidad, cobertura, género, vulnerabilidad de la
población,

Problema

La definición – descripción de la situación (que siempre es negativa) sobre
la que pretendemos incidir y, por ende, superar. Normalmente un
problema general se desagrega en otros problemas o situaciones negativas
en distintos aspectos de la realidad.

Programa

Es un proyecto que engloba a otros y se expresa o titula de una manera más
general. También se nombra a veces como área de atención. Un programa,
por lo general, contiene varios proyectos. Serie de proyectos con un
objetivo global común.

Proyecto

Un proyecto es un conjunto planeado de actividades interrelacionadas y
coordinadas concebidas para alcanzar ciertos objetivos específicos, a través
de un presupuesto dado y en un determinado período de tiempo. Un
proyecto generalmente es parte de un todo más amplio, como un programa
de desarrollo o un plan estratégico, dentro del cual aporta una
contribución.

Resultado(s)
esperado(s)

La situación meta a alcanzar después de realizar un conjunto de acciones.
Está(n) directamente en función del objetivo específico. Podrá haber varios
resultados esperados relacionados con un solo objetivo específico. Es
producto de las actividades realizadas que, en su conjunto, supondrán el
alcance del objetivo específico.

Riesgo Los aspectos o factores externos al proyecto que pueden afectar al

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

34

desarrollo del mismo. Se formulan en forma negativa.

Seguimiento

Una actividad constante y sistemática contemplada en todo proyecto y
corresponde a quienes lo ejecutan. Deben establecerse mecanismos
específicos que reflejen la marcha del proyecto y la relación entre
actividades – resultados y objetivos.

Social
Todo aquello que afecta al ser humano en sus condiciones de vida, sistema
de valores, interacción con otras personas.

Sostenibilidad
Probabilidad que el flujo de beneficios continúe después de que se agote la
financiación del donante.

Variable
Lo que podrá variar a través de la actuación dentro del marco del proyecto.
Para las variables se definen indicadores, los que indicarán en qué aspecto
se considerará la ‘variación’ de la variable.

Viabilidad

La posibilidad real de ejecución del proyecto, considerando los riesgos, y
que efectivamente se logren los objetivos propuestos.
Condiciones para realizarse el proyecto. Está relacionado con principios de
calidad, eficiencia y pertinencia e incorpora aspectos técnicos, socio-
económicos, ambientales e institucionales.

ZOPP
“Zielorientierte Projektplanung” – Enfoque de planificación parti-cipativa –
marco de planificación global. Planificación de proyectos orientada a
Objetivos, promovida desde la cooperación oficial alemana.

4. El Marco Lógico

La construcción del marco lógico ha sido uno de los dolores de cabeza más sentidos para las

personas que formulan proyectos. Esperamos poder aliviar…

Para los contenidos de este capítulo nos hemos basado, fundamentalmente en:

. Ochoa M. y Van de Velde H. (2002), Microproyectos. Módulo y Memoria. CICAP – Cruz Roja /
Proyecto de Salud Comunitaria, Estelí – Managua, 18 pp. – 13 pp.

. AMHON (2001), Manual de Gestión del Ciclo de un Proyecto. PRODEMHON, Tegucigalpa, p. 4-

15.

Antes que todo, es oportuno hacer un análisis de algunos casos específicos en cuanto a Los

pasos metodológicos y operativos al desarrollar proyectos de desarrollo

Leamos y analicemos los siguientes casos:

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

35

1. La comunidad de El Ojochal logró gestionar la construcción de moderno Centro de Salud
para atención diferenciada a la población de las comunidades cercanas. Sin embargo, una
vez construida y funcionando el Centro de Salud, sólo se logró la atención médica durante
un primer semestre, desde hace más de un año no hay médica/o que llegué, sólo de vez en
cuando una enfermera. Tampoco hay medicamentos, ni en bodega. El mantenimiento del
edificio demanda inversiones y no hay presupuesto para ello.

2. Un proyecto de agua potable en El Rama se quedó a medio camino porque se terminaron
los fondos. El donante se atenía al presupuesto inicial y no tenía más fondos. El proyecto

encareció también porque el presupuesto inicial preveía que todos los trabajos de zanjeo
serían asumidos por la población de forma voluntaria. A la hora de realizar el proyecto se
tuvo que pagar toda la mano de obra.

3. En la comunidad San Jerónimo se construyó con ayuda externa un enorme Comedor
Infantil. El INSS asumió durante cierto tiempo todos los gastos. Al reducirse los aportes
del INSS en el abastecimiento de granos básicos, el comedor dejó inmediatamente de
funcionar.

4. En Limay, UNICEF financió la construcción de 7 lagunetas artificiales. Con el
primer invierno, todas se llenaron y a los dos meses estaban secas.

5. En varios municipios, el Programa Alimentario Nacional impulsó la siembra de
frijol de soya, regalando semilla a la gente. La gente sembró, cosechó y dieron
la soya a los animales. Jamás volvieron a sembrar.

Para cada una de las situaciones anteriores, identifique errores cometidos y ubíquelos en

función de diferentes etapas del desarrollo del proyecto, en el siguiente cuadro:

PROYECTO ERROR ETAPA

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

36

Al consultar varias fuentes de información, siempre nos encontraremos con algunas

diferencias en el uso de términos y enfoques en cuanto al proceso de desarrollo de un

proyecto. Sin embargo podemos identificar aspectos básicos comunes en cuanto a:

1. Principios fundamentales (transversales) que deben de sustentar todo proyecto
de desarrollo: - carácter participativo
 - enfoque de género
 - enfoque ambientalista
 - fomento del respeto a los derechos humanos

¿Qué entendemos por cada uno?

1

2

3

4

5

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

37

Ejemplifiquemos en función de un (posible) proyecto específico, dentro del marco del

‘desarrollo comunitario’, en el siguiente cuadro, indicando debajo de la descripción general,

cómo se podría cumplir c/u de los principios mencionados:

Descripción general del ejemplo:

C. Participativo

E. de Género E. Ambientalista F. Derechos Hum.

Los momentos metodológicos básicos al desarrollar un proyecto, se identifican

MOMENTOS
METODOLÓGICOS

PASOS MÁS OPERATIVOS

Información y Análisis
Contextual

(Auto)Diagnóstico territorial o sectorial
. Análisis coyuntural
. Identificación de Fortalezas, Oportunidades, Amenazas, Debilidades

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

38

. Identificación de actoræs clave y niveles de participación

. Identificación de problemas, análisis de causas y consecuencias (árbol
de problemas)
. Formulación y análisis de objetivos de desarrollo (árbol de objetivos)
. Análisis de alternativas (viabilidad social, política, económica, cultural,
ambiental, …)

Diseño del Proyecto Construcción del Marco Lógico (ver más adelante)
. Decidir en cuanto a la(s) alternativa(s) a trabajar
. Descripción exacta del Problema
. Formulación del Objetivo General
. Formulación de Objetivos Específicos
. Identificación de Resultados Esperados por Objetivo Específico
. Proposición de Actividades necesarias para lograr los resultados
esperados, con recursos (materiales, humanos, financieros y de tiempo)
correspondientes (cronograma)
. Identificación de condiciones externas (hipótesis y riesgos)
. Determinación de indicadores en los diferentes niveles (objetivo
general, objetivos específicos y resultados esperados)
. Determinación de fuentes y medios de verificación (formas de
seguimiento y monitoreo)
Elaboración del presupuesto (por rubro y desembolsos)
. Identificación de lo disponible y lo que se va a gestionar
Elaboración de un Plan de Ejecución (detallado) del proyecto
Determinación de una Estrategia de Sostenibilidad (ver 4to. taller)
Formulación del Perfil del Proyecto (título, institución responsable,
personas responsables, descripción breve del proyecto, ubicación
geográfica, duración, fecha de inicio y de finalización, grupo ‘socio’ con
identificación de beneficia-rias/os directa/os e indirectas/os, valor del
proyecto, …)
Otras preguntas a responder:
- Además del para qué, ¿por qué estamos emprendiendo este proyecto?
- ¿Por qué somos nosotras/o las/os indicadas/os para llevar a cabo el
proyecto?
- ¿Cómo se prevé la sistematización de las experiencias con el
desarrollo del proyecto?

MOMENTOS
METODOLÓGICOS

PASOS MÁS OPERATIVOS

Gestión externa del
Proyecto

. Solicitar orientaciones para la presentación a entes financiadores

. Adecuar la presentación del proyecto según los requerimientos

. Presentación y entrega del proyecto
Una tarea permanente desde el inicio de la planificación hasta la
continuidad y el cuidado del Proyecto ya finalizado

Ejecución del Proyecto . Desarrollo de cada una de las actividades planificadas
. Organización y coordinación de los recursos disponibles (gestión

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

39

interna)
. Administración de los recursos
. Seguimiento y Monitoreo
. Registro de información (diarios, reconstrucción, memorias, …)
. Sistematización periódica de las experiencias en curso

Evaluación de Proyecto . Celebración de sesiones periódicas de evaluación internas
(seguimiento y monitoreo)
. Atención a visitas externas de evaluación
. Auditorías internas y externas
. Elaboración de informes parciales
. Evaluación de impacto
. Elaboración del informe final

Información y
Comunicación

. Culminación de la sistematización de la experiencia

. Intercambio y Divulgación de los resultados obtenidos
Continuidad y Cuidado del
Proyecto

. Consenso de reglamento de cuido de los resultados obtenidos

. Acuerdo en cuanto al seguimiento a los mismos

Posibles criterios para la priorización de alternativas de solución (proyectos):

1. Su importancia dentro de la estrategia de desarrollo

2. Urgencia

3. Sencillez de la ejecución / posibilidad de éxito

4. Atractivo para las/os involucradas/os

5. Vinculación con otros problemas o ‘efectos secundarios’

6. Facilidad de financiamiento

7. Costo / beneficio (riesgo social)

8. Horizonte de tiempo

A continuación analizaremos más detenidamente cada paso a

seguir…

Un ‘CICLO de PROYECTO’ se define por 4 fases o pasos:

4.1. Identificación de necesidades y de alterntativas

Primera aproximación al proyecto, que incluye el análisis de la participación, de los

problemas, de los objetivos y de las alternativas, así como la elaboración,

consensuada entre todas las parte afectadas, de una lógica de cooperación

expresadas globalmente en objetivos, resultados y actividades.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

40

En la etapa de identificación se definen las líneas básicas de un proyecto entre todas las partes

implicadas, partiendo de un análisis conjunto de las necesidades sentidas y de un compromiso

sobre la estrategia de cooperación a seguir para cubrir estas necesidades.

Los proyectos de desarrollo deben abordar ante todo ‘necesidades sentidas prioritarias’, ya

que de otra manera es difícil garantizar la contribución de la/os afectada/os una vez

finalizada la cooperación externa, ya que ésta/os aplicarán sus escasos recursos para cubrir

sus ‘necesidades sentidas prioritarias’, y no otras.

Ejemplo: En una comunidad donde no hay agua potable, el acceso al agua puede parecer una
‘necesidad’ para un agente externo. Sin embargo, para la/os pobladora/es quizás no sea una
‘necesidad sentida prioritaria’ porque no conocen la relación que existe entre el agua
contaminada y las enfermedades. Una necesidad se puede convertir en ‘necesidad sentida
prioritaria’ con campañas de educación y sensibilización.

En la fase de identificación se debe analizar la convergencia de las prioridades de la/os

distintos participantes. En el caso de que las prioridades no coincidan, no es recomendable

imponer los criterios de una/os sobre otra/os. Para llegar a un diálogo entre todas las partes

afectadas por un posible proyecto se deben utilizar metodologías de diagnóstico participativo,

que permitan exponer diferentes puntos de vista de forma directa.

4.1.1. Análisis de participación

Para que este análisis sea correcto y completo, la situación debe analizarse conforme a los

intereses y actividades de todas las partes involucradas. A menudo nos encontramos con

visiones diferentes de la misma realidad.

El análisis de participación debe:

1. Identificar todas las partes que puedan estar interesadas o afectadas de una

u otra forma: posibles socias/os, perjudicadas/os, instituciones públicas y privadas

con responsabilidades o experiencia, especialistas, etc. Si hay muchas partes, se

pueden agrupar para facilitar el análisis.

Ejemplo: En un proyecto de agua identificamos todos los participantes:

- Socias/os: Población general y especialmente mujeres y niñas/os, el colectivo de
dueñas/os de locales de comidas, comerciantes...

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

41

- Perjudicada/os: Propietarios de los terrenos donde se localiza el manantial o de los lugares
donde se construirán las infraestructuras, vendedores de agua...

- Instituciones: Instituto público de agua y alcantarillado, Alcaldía, programas de desarrollo
local, ONG de desarrollo de la zona, agencias financiadoras...

- Otros: Promotora/es de la idea, promotora/es de salud, responsables de proyectos
similares cercanos, ingeniera/o de agua y saneamiento,...

2. Estudiar algunos grupos con más profundidad. Posiblemente no todas las parte tengan

la misma implicación en el posible proyecto, por eso es necesario seleccionar los que

consideremos más importantes y analizarlos en detalle según los factores que se estimen

convenientes (problemas, intereses, potencial, etc.).

3. Establecer prioridades. Posiblemente no todos los grupos tienen los mismos puntos de

vista o intereses, por lo que es necesario prever los posibles conflictos, y decidir qué puntos

de vista son los que merece la pena apoyar

Ejemplo: Los intereses de las/os socias/os y afectadas/os por el proyecto posiblemente sean
contrarios. Si se elige priorizar los intereses de los socias/os es necesario incluir en el
proyecto actividades que compensen los posibles daños a las/os perjudicadas/os,
integrándoles de alguna forma en el proyecto como socias/os, o en su lugar estudiando
posibles indemnizaciones.

4.1.2. Análisis de los problemas

En este análisis se estudian los problemas de un colectivo y se ordenan según una relación

causa-efecto para elaborar un árbol de problemas, que es un esquema de la realidad negativa

actual que se quiere cambiar con el proyecto.

El análisis de problemas debe:

1. Detectar todos los problemas relacionados con el área de análisis, sin con-fundir

lo que es un problema o estado negativo, con la ‘ausencia de una solución’, por lo

que se recomienda no formular un problema con ‘falta de …’.

Ejemplo: Analizando los problemas de la niñez en un barrio, ‘la falta de una guardería’ no es
un enunciado correcto de un problema, sino una ausencia de solución. El enunciado correcto
sería del tipo ‘niñez menor de 4 años con cuidados inadecuados’. Enunciando así el problema,
se evita restringir la solución únicamente a la ‘construcción de una guardería’, y quedan
abiertas otras posibles soluciones como ampliar el número de plazas de las guarderías

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

42

existentes, organizar grupos de madres que se turnen para cuidar niña/os, contratar a
personas para cuidar la/os niña/os las casas, etc.

2. Identificar el problema focal. Se eligen los problemas que parecen principales, es decir,

para los cuales el resto están relacionados por ser o causa o consecuencia suya. Los

problemas que son causa de los principales se colocan debajo de estos y los que son

consecuencia, arriba.

3. Desarrollar el árbol de problemas. Se organizan todos los problemas en torno al

problema focal, de forma que las causas queden por debajo, como las raíces, y los efectos por

encima, como las ramas. Al hacer este ejercicio, se observará que algunos problemas son a su

vez causa y efecto (tendrán problemas por arriba y por debajo) o bien que otros problemas

detectados en el paso 1 no están relacionados con el problema focal y quedan sueltos. 2

ejemplos:

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

43

Compartamos comentarios en cuanto a ambos árboles de problemas:

4.1.3. Análisis de los objetivos

En este análisis se transforma el árbol de problemas en un árbol de objetivos, donde los

objetivos a conseguir se interconexionan según la relación medios-fines. El árbol de objetivos

es un dibujo de la realidad positiva futura que se quiere conseguir con el proyecto, y en él es

importante no confundir los objetivos o estados positivos que deben ser duraderos, con las

acciones necesarias para alcanzarlos.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

44

Ejemplo: ‘Mejorar los caminos’ no es un enunciado correcto de un objetivo, sino
corresponde a una actividad. Un enunciado correcto puede ser ‘caminos
transitables para el tráfico todo el año’.

En el análisis de objetivos:

1. Se transforman, de arriba hacia abajo, todos los elementos del árbol de problemas en

objetivos. Los problemas ahora se formulan como condiciones positivas. Si es necesario, se

redacta de nuevo el objetivo para que exprese mejor la relación causa - efecto. Si se considera

que un problema no se puede resolver o se decide no actuar sobre él no se lleva al árbol de

objetivos.

2. Se revisan las relaciones medios-fines, ya que, al transformar los problemas en

objetivos, no se transforman automáticamente las relaciones causa-efecto en relaciones

medio-fin. Se revisa el árbol de abajo a arriba, y si es necesario se reformulan los enunciados,

se eliminan objetivos que parecen inalcanzables o innecesarios, y se agregan nuevos objetivos

si es preciso. De acuerdo al primer ejemplo:

¿Comentarios? __

__

__

Y ahora a trabajar: Elaboren un posible árbol de objetivos correspondiente al segundo

ejemplo de la p. 43:

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

45

¿Comentarios respecto al ejercicio? ___

4.1.4. Análisis de alternativas

En algunos casos, para lograr un mismo objetivo se pueden llevar a cabo distintas

intervenciones. En el árbol de objetivos las diferentes alternativas aparecen en las ‘raíces’

que conducen al objetivo principal. Con el análisis de alternativas se comparan las distintas

opciones para elegir la estrategia más ventajosa.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

46

Ejemplo: Para conseguir el objetivo de tener una población con menos
enfermedades se han detectado 5 alternativas: (1) Utilización adecuada del agua
potable y las letrinas, (2) educación sanitaria, (3) acceso universal al centro de
salud, (4) personal médico preparado, (5) acceso a medicamentos esenciales.
Después de un análisis de las distintas alternativas se decide elegir una estrategia
preventiva que incluye las alternativas (1) y (2).

En el análisis de estrategias:

1. Se identifican las posibles alternativas del árbol de objetivos.

2. Se eliminan los objetivos que obviamente no son deseables o son imposibles de conseguir,
o que se esperan alcanzar mediante otros proyectos llevados a cabo en el área.

3. Se discuten las implicaciones para todos los grupos afectados por cada alternativa, y se
comparan para elegir la mejor. Si no se llega a un acuerdo se pueden introducir nuevos
criterios de análisis o modificar la opción más prometedora incluyendo o eliminando
elementos del árbol de objetivos.

Una vez acordada la idea, se inicia el proceso para la formulación del proyecto.

4.2. Formulación

Determinación de todos los aspectos detallados de un proyecto, que además de la

información recogida en la identificación, debe incluir al menos, los indicadores del logro de

los objetivos y resultados, las fuentes de verificación de esos indicadores, los factores

externos al proyecto que le pueden afectar, los estudios de viabilidad económica, social,

medioambiental, etc., los cronogramas y los presupuestos.

Para la formulación de un proyecto, se distinguen dos momentos grandes: su diseño primero,

su planificación detallada después. A continuación analizamos cada uno:

A. DISEÑO DEL PROYECTO

4.2.1. Lógica de co-operación (trabajo conjunto)

Una vez escogida la estrategia del proyecto se extraen los principales elementos del árbol de

objetivos y se transfieren a la primera columna de la Matriz del Proyecto. La matriz se

empieza a rellenar de arriba hacia abajo. Si es necesario se cambia la redacción para que sea

más exacta.

LÓGICA DE COOPERACIÓN

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

47

1. Objetivo general: describe anticipadamente el objetivo a largo plazo al que
contribuirá el proyecto.

2. Objetivo específico: describe los efectos esperados del proyecto para las/os
socias/os.

 Se sugiere que sea único, y suele coincidir con el título del proyecto.

3. Resultados: se expresan como objetivos que la dirección del proyecto debe garantizar
durante la vida del proyecto.

4. Actividades: se expresan como ‘operaciones’ concretas.

5. Medios: recursos materiales y no materiales necesarios para llevar a cabo las actividades.

6. Costes: Dinero necesario para conseguir los medios.

Ejemplo: Proyecto de ‘Plantaciones de plátano de riego’

O. General Los pequeños agricultores disponen de ingresos
O. Específico 40 plantaciones de plátano de Ha. de riego produciendo
Resultados R1. 40 sistemas de riego instalados
 R2. 40 parcelas con cultivo de plátano en regadío
 R3. Establecidos canales de comercialización
Actividades A.1.1. Diagnóstico de 40 fincas
 A.1.2. Construcción de 40 pozos
 A.1.3. Compra, instalación y puesta a punto de 40 bombas
 A.1.4. Capacitación a 5 mecánicos en riego
 A.1.5. Construcción de 40 sistemas de riego por gravedad
 A.2.1. Capacitación sobre cultivo de plátano, riego y comercialización.
 A.2.2. Compra de insumos de siembra
 A.2.3. Plantación
 A.2.4. Visitas técnicas
 A.3.1. Creación de comisión comercializadora
 A.3.2. Negociación con intermediarios y mayoristas

Medios Recursos materiales: 40 fincas, 40 pozos, 40 bombas, 40 sistemas de riego, 1
oficina, 1 vehículo.

 Recursos humanos: 1 Coordinador(a), 1 técnica/o de campo, 1
administrador(a), 40 familias socias.

Costes US$ 142.000

¿Comentarios en cuanto al ejemplo? __

4.2.2. Factores externos

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

48

La experiencia demuestra que no basta con realizar las actividades para conseguir

los resultados, ni estos para conseguir el objetivo específico. Se deben dar también

otras condiciones que están fuera del control directo del proyecto, y que se

denominan factores externos.

Ejemplo: Para conseguir el resultado de técnica/os municipales bien formados se realizan
capacitaciones, pero esto no basta si luego las/os técnica/os abandonan la Alcaldía. Por eso,
la condición que se tiene que dar (factor externo) para conseguir el resultado es que ‘La/os
técnica/os permanecen trabajando para la Alcaldía’.

Los factores externos se deben:

1. Formular como condiciones positivas, describiéndolas de manera operativa de modo que

se pueda realizar su seguimiento, si es posible con indicadores. Se empezará el análisis

por abajo y se continúa hacia arriba, relacionando los distintos niveles en la Matriz del

Proyecto.

Nota: Si se realizan las actividades y se cumplen los factores externos ligados a las actividades
se consiguen los resultados. Si se realizan los resultados y se cumplen los factores
externos ligados a los resultados se consigue el objetivo específico. Si se consigue el
objetivo específico y se cumplen los factores externos ligados al objetivo específico se
consigue el objetivo general.

2. Valorar en términos de importancia y probabilidad, para:

- Eliminar los factores que no son importantes.
- Eliminar los factores con alta probabilidad de ocurrir.
- Mantener los factores probables pero no seguros

Si hay algún factor externo necesario para el éxito del proyecto, y es poco probable que tenga

lugar, este factor se considerará factor letal. En este caso habrá que rediseñar el proyecto

para evitar que le afecte este factor, y si no fuera posible reformularlo, se deber rechazar la

propuesta de proyecto.

Ejemplo: Para conseguir un servicio de recogida de basura mediante un camión de la Alcaldía,
se necesita que toda/os ciudadana/o pague su impuesto. Si esto es poco probable, por ser
una cantidad excesiva para mucha/os, este factor debe considerarse letal, y habría que
abandonar esta estrategia. Se puede considerar otra estrategia como por ejemplo
compartir el camión con otras Alcaldías para reducir el coste de mantenimiento.

4.2.3. Indicadores y fuentes de verificación

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

49

Los indicadores son una medida del alcance de los objetivos y los resultados. Todos

los objetivos y resultados deben tener indicadores, que pueden ser cuantitativos,

cualitativos o de comportamiento, y a la vez directos o indirectos.

Ejemplo: En un proyecto cuyo objetivo es tener una población más sana, el número de
niña/os que enferman será un indicador cuantitativo, la ausencia de enfermedades
gastrointestinales será un indicador cualitativo, y el que la/os niña/os se laven los dientes
será un indicador de comportamiento.

En un proyecto cuyo objetivo es que las familias mejoren sus ingresos, el dinero del que
dispone la familia será un indicador directo, pero al ser difícil de medir se pueden utilizar
en su lugar indicadores indirectos, como mejoras en las casas, compra de ropa nueva,
compra de radios o televisores, etc.

Un indicador debe definir: El grupo socio (para quién), la cantidad (cuánto), la calidad

(cómo), el tiempo (cuándo) y la ubicación (dónde).

Ejemplo: Un indicador de un proyecto de abastecimiento de agua potable es: las 450 personas
(quién) que habitan en la comunidad de San Luís (dónde) disponen de 30 litros diarios
(cuánto) de agua potable (cómo) todos los días del año (cuando).

Los indicadores deben ser reflejo de un aspecto esencial, independiente en cada uno de los

distintos niveles de la Matriz del Proyecto, objetivamente verificables, creíbles y basados en

datos obtenibles.

Especialmente en el caso de los indicadores cualitativos, no nos interesa ‘indicar’ un valor

ABSOLUTO, ya que lo que más interesa es el AVANCE relativo. Un avance que, además nunca

llegará a su fin. En la medida que avanzamos, también la meta se desplaza. Por ejemplo,

nunca un nivel de participación alcanzará un estado tal que ya no se pueda superar…

Siempre habrá cositas que mejorar. En estos casos, es muy útil formular el indicador como

‘nivel de…’ y hacer referencia a un instrumento donde se incluyen los descriptores para

aclarar lo correspondiente a cada nivel de una escala acordada de antemano, específicamente

para las diferentes situaciones (contextos o índices) a tomar en cuenta.

Ejemplo:

Índices
Escala de valoración (5 niveles), con sus descriptores por índice y por nivel

1. 2. 3. 4. 5.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

50

GENERADO HABILITADO FORTALECIDO AUTÓNOMO TRASCENDENTAL

En la familia

Reconocimiento
del derecho a
participar, pero aún
sin llevarlo a la
práctica

Hay participación,
pero aún es muy
espontánea

Demanda de mayor
participación en el
proceso de toma de
decisión

Participación
activa y
propositiva

Promoción de
que otras/os
miembras/os
participen más
activamente

En el
proyecto

Reconocimiento
del derecho a
participar, pero aún
sin llevarlo a la
práctica

Hay participación,
pero aún es muy
espontánea

Demanda de mayor
participación en el
proceso de toma de
decisión

Participación
activa y
propositiva

Promoción de
que otras/os
miembras/os
participen más
activamente

En la
sociedad
(más allá del
proyecto)

Involucramiento
ocasional en
actividades
sociales más allá
del proyecto

Toma de iniciativas
para integrarse a
actividades
sociales, asumien-
do responsabilida-
des asignadas

Integración regular
en actividades
sociales, asu-
miendo responsa-
bilidades volunta-
riamente

Participación
activa,
sistema-tica y
propositiva

Promoción de
que otras/os
participen
(organización de
actividades)

Lo interesante de este tipo de instrumento es que los descriptores se definen

participativamente, lo que implica un involucramiento comprometido de las y los actora/es

en la visualización de sus propias metas o posibles alcances de sus quehaceres. De repente, se

hace más importante el hecho de lograr consenso alrededor de la definición de un descriptor

que su contenido en si.

Considerando este procedimiento, queda claro que el sistema de descriptores, índices e

indicadores lógicamente será particular para cada contexto (en cuanto a espacio y tiempo).

Sin embargo, una constancia mínima (acordada) es indispensable cuando se requiere de la

comparación valorativa de resultados obtenidos, por ejemplo en una línea base, una

evaluación intermedia y otra final.

Cuando se definen indicadores también hay que especificar dónde o con quién se van a

obtener los datos y cómo se van a valorar (medir), lo que se conoce como fuente y medio

(instrumento) de verificación.

En cuanto a la problemática de indicadores, se profundizará más en el desarrollo del curso

5.1. ‘Indicadores Sociales e Instrumentos de Valoración’ del módulo 5 de este mismo

programa de especialización.

4.2.4. Revisión final

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

51

Una vez completada la Matriz del Proyecto, es recomendable que sea revisada por

personas distintas a las que han elaborado el proyecto, para asegurar que es

comprensible por cualquier persona y que no se ha omitido nada. Una lista de

chequeo es útil para no olvidarse nada importante en la revisión.

Un ejemplo de lista de chequeo puede ser:

* ¿La lógica de cooperación es correcta y completa?
* ¿Los indicadores y fuentes de verificación son accesibles y verificables?
* ¿Las condiciones previas son realistas?
* ¿Las hipótesis son suficientes y realistas?
* ¿Los riesgos son aceptables?
* ¿La probabilidad de éxito se estima suficiente?
* ¿Los factores de viabilidad son tenidos en cuenta y, en su caso, traducidos en actividades,

resultados e hipótesis?
* ¿Las/os socias/os cubren los costes de mantenimiento del proyecto?
* ¿Los estudios adicionales son suficientes?

B. PLANIFICACIÓN DETALLADA DE UN PROYECTO

Para planificar bien un proyecto es necesario contar con la colaboración de gente con

experiencia en proyectos en esa área, de conocimientos actualizados sobre actividades

necesarias para conseguir resultados, sus plazos y costes.

Un proyecto se puede planificar con distintos grados de detalle. En la fase de formulación de

un proyecto es necesario hacer un cronograma indicativo de las actividades que nos permita

presupuestar con un margen de error pequeño. También es conveniente definir el reparto de

responsabilidades y concretar el plan de seguimiento. Una vez elaborada una propuesta, estos

elementos tienen que ser conocidos y aprobados por todas las partes involucradas en el

proyecto

Una vez aprobada la financiación de un proyecto, y antes de iniciar la ejecución, se hace una

planificación más detallada, que incluye planes de trabajo específicos de cada una/o de la/os

trabajadora/es a contratar, planos de las obras, formatos de informes de seguimiento, etc.

Todos estos documentos tienen que ser coherentes con los elaborados en la fase de la

formulación del proyecto.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

52

Ejemplo: Los planos de la obra de una edificación suponen del 3 al 5% del coste
total de la misma, por lo tanto no se realizan hasta tener asegurada la
financiación del proyecto. Para la presupuestación, se realizará un
anteproyecto donde los costes se calculen aproximadamente, por ejemplo en
función de los metros cuadrados, el tipo de construcción, la calidad de los
acabados, etc.

4.2.5. Cronograma de actividades

En un cronograma se detallan las actividades a realizar y los períodos en que se llevarán a

cabo. El formato más utilizado por su sencillez es el denominado diagrama de GANTT. En la

primera columna se colocan las actividades a realizar y en las siguientes, los períodos de

tiempo a emplear utilizando la unidad de medida temporal más apropiada (días, semanas,

meses...). Para cada actividad se marca el período o en que se ejecutará.

Ejemplo: Para conseguir el resultado de ‘10 sistemas de riego instalados’ se siguió el
siguiente cronograma.

Actividades enero febrero marzo abril mayo junio

Diagnóstico de las fincas
Construcción de pozos
Instalación de bombas
Capacitación a mecánica/os
Sistemas de riego - Instalación

Hay que tener en cuenta que no todas las actividades se pueden realizar en cualquier época

del año al estar en función de la climatología, los ciclos de trabajo, etc. En otras ocasiones, la

ejecución de un proyecto está fijada, por ejemplo, en función de los desembolsos de dinero, lo

que obligará a ajustar el cronograma a los desembolsos.

Ejemplo: La siembra de cultivos se realiza en meses fijos, dependiendo del tipo del mismo. En
consecuencia, las capacitaciones de la/os agricultora/es se suelen realizar en épocas en
las que hay poco trabajo en el campo. El arreglo de caminos se dificulta en época de las
lluvias.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

53

4.2.6. Presupuestos

En los presupuestos se detallan los costes del proyecto. Suelen detallarse bien

según actividades, o bien por partidas, también por rubro.

A continuación se incluyen unos ejemplos, estando consciente que para la entrega de un

proyecto se tiene que detallar mucho más en cuanto a materiales, mano de obra, etc.

Ejemplo: Presupuesto por actividades para conseguir el resultado de ‘sistemas de riego

instalados’ en US $.

Actividades Cantidad Coste unitario Coste total
Diagnóstico de las fincas 15 100 1.500
Construcción de pozos 6 300 1.800
Instalación de bombas 8 1.000 8.000
Capacitación de mecánicos 3 500 1.500
Sistemas de riego - Instalación 10 2.000 20.000

TOTAL 32.800

Es habitual presupuestar indicando los gastos que se van a realizar a lo largo del tiempo.

Ejemplo: Presupuesto por partidas y trimestres de un proyecto de ‘sistemas de riego

instalados’ en US $.

Partidas
1er

trimestre
2do

trimestre
3er

trimestre
4to

trimestre
TOTAL

Construcción 3.900 3.900

Equipos 5.600 5.600 11.200

Personal 5.000 5.000 5.000 5.000 20.000

Viajes 1.000 1.000 1.000 1.000 4.000

Imprevistos 1.000 1.000

Gastos de administración 1.000 1.000 1.000 1.000 4.000

TOTAL 10.900 12.600 12.600 8.000 44.100

Cuando un proyecto cuenta con varios financiadores es habitual indicar en el presupuesto la

aportación de cada uno.

Ejemplo: Presupuesto por partidas y financiadores de un proyecto de “sistemas de riego
instalados” en US $.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

54

Partidas Comunidad Alcaldía
Agencia

financiadora
TOTAL

Construcción 3.900 3.900
Equipos 11.200 11.200
Personal 5.000 5.000 10.000 20.000
Viajes 2.000 2.000 4.000
Imprevistos 1.000 1.000
Gastos de administración 2.000 2.000 4.000

TOTAL 8.900 10.000 25.200 44.100

Al final, el Marco Lógico comprende al menos lo siguiente:

MATRIZ DEL MARCO LÓGICO

Lógica de

cooperación

Indicadores
objetivamente

verificables

Fuentes de
verificación

Factores
Externos

Objetivo
general

Objetivo al que se
espera que el
proyecto contribuya
significativamente

Medidas (directas e
indirectas) de
consecución del
objetivo general

Instrumento de
medida de los
indicadores del
objetivo general

Acontecimientos,
condiciones o
decisiones, fuera del
control del proyecto,
necesarias para
conseguir el objetivo
general

Objetivo
específico

El efecto que se
espera lograr como
resultado del
proyecto

Medidas (directas e
indirectas) de
consecución del
objetivo específico

Instrumento de
medida de los
indicadores del
objetivo específico

Acontecimientos,
condiciones o
decisiones, fuera del
control del proyecto,
necesarias para
conseguir el objetivo
específico

Resultados Resultados que la
gestión del proyecto
debe garantizar

Medidas (directas e
indirectas) de
consecución de los
resultados

Instrumento de
medida de los
indicadores de los
resultados

Acontecimientos,
condiciones o
decisiones, fuera del
control del proyecto,
necesarias para
conseguir los
resultados

Actividades Las actividades que
el proyecto tiene
que emprender
para producir los
resultados

Medios
Bienes y servicios
necesarios para
llevar a cabo el
proyecto

Costes
Coste de los medios

Acontecimientos,
condiciones o
decisiones, fuera del
control del proyecto,
necesarias para
conseguir las
actividades

A continuación, incluimos una posible guía para la construcción de un ML…

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

55

4.2.7. Una Guía para el llenado de la Matriz del Marco Lógico

1. En la columna izquierda (Lógica de Cooperación) se hace referencia a los

principales elementos del proyecto. Algunos de estos elementos pueden derivarse

del árbol de objetivos.

1.1. El objetivo de desarrollo (objetivo estratégico) es más a largo plazo y al cual el proyecto

contribuirá significativamente (pero no sólo, también otros proyectos y circunstancias

influirán). Corresponde directamente a un problema de desarrollo.

Ejemplo:

 PROBLEMA DE DESARROLLO OBJETIVO DE DESARROLLO

1.2. El objetivo específico es el objetivo propio del proyecto, lo que se pretende lograr a más

corto o mediano plazo mediante las acciones específicas del proyecto. El objetivo específico

se formula como la inversión de factores causantes del problema que se identificó durante el

diagnóstico (punto de partida del proyecto). Se redacta en infinitivo (o como algo ya

logrado): ‘producir’, ‘construir’, ‘establecer’, etc. (producido, construido, establecido, etc.)

Ejemplo:

 PROBLEMA ESPECÍFICO OBJETIVO ESPECÍFICO

1.3. Los resultados esperados del proyecto son los productos concretos (visibles) que

pretendemos obtener con las actividades a desarrollar. Los resultados están directamente

relacionados con el objetivo específico, por lo tanto tienen que ser coherentes en cantidad y

en calidad.

Se recomienda redactar los resultados así:

Altos índices de diarrea en niñez menor de

cinco años en las comunidades rurales de

Somotillo

Reducir la tasa de desnutrición en niñez menor

de 5 años en las comunidades rurales de

Somotillo

Prácticas de riesgo con respecto al manejo

domiciliar de la diarrea (niñez menor de cinco

años) en las comunidades rurales de Somotillo

Implementar prácticas positivas en el manejo

domiciliar de la diarrea (niñez menor de cinco

años) en las comunidades rurales de Somotillo

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

56

Ejemplo:

1.4. Las actividades del proyecto se enumeran en su orden lógico, constituyen dentro del

Marco Lógico aquellas acciones esenciales del proyecto

que son fundamentales para lograr sus resultados y

objetivos. Se indican las actividades que llevarán a

conseguir cada uno de los resultados esperados.

Ejemplo:

1.5. Los insumos (segunda columna abajo, a la par de las actividades) indican los recursos

humanos, materiales y/o financieros más importantes que se necesitan para ejecutar cada

una de las actividades mencionadas.

Ejemplo:

La relación lógica entre los elementos fundamentales del proyecto constituye la esencia del

Marco Lógico y se refleja básicamente en la primera columna. Su contenido (vertical) indica

la Lógica de la Cooperación. En el caso del ejemplo, al analizar los aspectos correspondientes

a cada elemento, se puede observar la lógica, de algo más general (objetivo de desarrollo) a

algo más concreto (las actividades) y constatar cómo lo más concreto (las actividades)

contribuye al logro de lo más general (objetivo de desarrollo).

Las actividades del proyecto llevan a los resultados esperados del proyecto.

Los resultados obtenidos llevarán a lograr los objetivos específicos.

El logro de los objetivos específicos contribuye al logro del objetivo de desarrollo.

‘Prácticas positivas implementadas en las familias en cuanto al manejo de la diarrea en las
comunidades rurales de Somotillo’

‘Indices de diarrea disminuidos significativamente en cada comunidad’

- Capacitación de promotoræs en la identificación de prácticas de riesgo en el manejo de diarrea.

- Elaboración conjunta de un instrumento para la recogida de la información

- Planificación de las visitas domiciliares
- …

. Un(a) capacitador(a)-facilitador(a) para el proceso de capacitación.

. Un fondo mínimo para cubrir los gastos de las capacitaciones y las visitas.

. Medio de transporte para hacer las visitas domiciliares.

. …

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

57

Analicemos y veamos:

 Reducir la tasa de desnutrición en la niñez
 Objetivo de Desarrollo (- 5 años) en las comunidades rurales de Somotillo

 - Implementar prácticas positivas en el manejo
 Objetivo Específico domiciliar de la diarrea “o”…
 - Participar organizadamente en la superación del
 problema de la diarrea en la comunidad

 ‘Prácticas positivas implementadas en las familias
 Resultados Esperados en cuanto al manejo de la diarrea en las
 comunidades rurales de Somotillo’
 ‘Indices de diarrea disminuidos significativamente
 en cada comunidad’

- Capacitación de promotoræs en la identificación
 de prácticas de riesgo en el manejo de diarrea.

 Actividades - Elaboración conjunta de un instrumento para la
 recogida de la información
 - Planificación de las visitas domiciliares
 - …

¿Comentarios?

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

58

2. La definición de los indicadores y los criterios de éxito (segunda columna).

Para evaluar los objetivos y los resultados, se tienen que definir claramente qué

es lo que indicará su logro (indicadores) y en qué nivel deben de alcanzarse para

poder hablar de éxito (criterios de éxito). Se debe procurar que el indicador sea

observable y medible, verificable.

Al cuantificar el problema (punto de partida) ya se definieron indicadores, por ejemplo: 35 %

de analfabetismo, 40 % de niñez desnutrida entre menores de 5 años. Esta misma

información servirá para definir el criterio de éxito y el indicador del objetivo de desarrollo.

Ejemplo:

 PROBLEMA INDICADOR DEL PROBLEMA

 Alta tasa de desnutrición 32% de la niñez menor de 5 años está desnutrida
 en la población infantil

 OBJETIVO INDICADOR / CRITERIO DE ÉXITO

 Reducir la tasa de Reducción de la tasa de desnutrición del 32%
 desnutrición en la al 20%, en menos de 6 meses, entre la niñez
 población infantil menor de 5 años

Ejercicio: Determine, al menos un indicador por cada objetivo
específico y cada resultado esperado correspondientes al ejemplo
de la página 12 de este mismo módulo.

OBJETIVO ESPECÍFICO INDICADOR

* ________________________ ____________________________________

* ________________________ ____________________________________

RESULTADOS ESPERADOS INDICADORES

* ________________________ ____________________________________

* ________________________ ____________________________________

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

59

3. Es importante incluir también cómo se podrá verificar el cumplimiento de cada

uno de los indicadores. Por lo mismo, se apuntan en la tercera columna del cuadro

del Marco Lógico, las formas (técnicas: análisis de algún documento, entrevista,

encuesta, observación, …) y fuentes de verificación (socias/os, las mujeres,

dirección del CDI, informes mensuales, etc.).

4. Los factores externos (hipótesis y riesgos) son aquellos factores que se suponen (de allí el

concepto de ‘hipótesis’) que están dados y que no están bajo nuestro control. Estos factores

pueden ser climáticos, políticos, económicos,…. Se anotan en la última columna del cuadro

del Marco Lógico. Una acumulación fuerte de factores externos que más bien constituyen un

riesgo fuerte podría ser una razón para descartar un proyecto de antemano.

4.2.8. El Marco Lógico en cascada

Cuando una cooperación es compleja se puede subdividir en intervenciones más sencillas.

Para que todas las intervenciones guarden coherencia se utiliza la metodología del ‘Marco

Lógico en cascada’.

El procedimiento a seguir es sencillo. En la primera columna de una matriz se coloca la lógica

de cooperación (objetivo general, objetivo específico, resultados y actividades) de la

cooperación de mayor envergadura. En las siguientes columnas se coloca la lógica de

cooperación de las intervenciones en que se ha dividido la anterior, pero empezando en una

casilla más abajo, y así sucesivamente.

De esta forma se hace coincidir el objetivo específico de la cooperación principal con el

objetivo general de las siguientes, los resultados de esta con los objetivos específicos, y así,

consecuentemente, las actividades de esta cooperación principal con los resultados de las

demás, guardándose en todo momento la coherencia.

Ejemplo: 1 programa con 3 proyectos:

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

60

Programa de Salud Básica en el Municipio ‘X’
Proyecto de Centro de Salud
Proyecto de Educación Sanitaria
Proyecto de Agua Potable

Programa de Salud Básica
Proyecto de Centro de

Salud
Proyecto de Educación

Sanitaria
Proyecto de Agua

Potable
O.G.: Mejoradas las
condiciones de vida

O.E.: Mejoradas condicio-
nes de salud básica

O.G.: Mejoradas condi-
ciones de salud básica

O.G.: Mejoradas con-
diciones de salud básica

O.G.: Mejoradas con-
diciones de salud básica

R1. C. de Salud funcionando
R2. Población educada en salud
básica.
R3. Agua potable en com.

O.E. Centro de Salud
funcionando

O.E. Población educada
en salud básica

O.E. Agua potable en la
comunidad

A1.1. Centro construido
A1.2. Centro dotado
A1.3. Personal capacitado
A2.1. Promotores de salud
educando
A2.2. Cartillas explicativas
A3.1. Infraestructura de cap-
tación, bombeo, almacena-
miento y distribución.
A3.2. Comité de agua.
A3.3. Población educada

R1. Centro construido
R2. Centro dotado
R3. Personal capacitado

R1. Promotora/es de
salud educando
R2. Cartillas explicativas

R1. Infraestructura de
captación, bombeo,
almacenamiento y
distribución.
R2. Comité de agua. R3.
Población educada

Todo proyecto necesita de una estructura para ser presentada ante algún organismo. Son los

organismos financiadores los que determinan con qué estructura hay que presentar el

proyecto. Es muy importante estar informada/os al respecto, para cumplir cabalmente – sin

discusión – sus orientaciones correspondientes.

En caso de no haber ninguna orientación especial, en el siguiente capítulo, les presentamos

una posible alternativa, como un ejemplo. Será necesario de hacerle las adecuaciones

necesarias, según el caso. Sin embargo, pretendemos ofrecerles sólo una guía para la

presentación formal de un proyecto.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

61

5. Estructuración del

Proyecto

Todo proyecto se presenta a través de un documento formal. Este documento, junto con una

carta de presentación se entrega a una instancia interesada. La mayoría de los organismos o

instancias que reciben proyectos solicitan (demandan o exigen) que la documentación

relacionada correspondiente a un proyecto sea entregada según determinadas reglas y

normas. En este caso no es válida la discusión si las y los protagonistas del proyecto estamos

de acuerdo o no con dichas reglas y normas. Son asuntos de forma, relacionados con el

funcionamiento interno de las instancias correspondientes, y si decidimos de recurrir a ellas,

de hecho, hay que aceptar sus orientaciones.

Por lo anterior, antes de formular un proyecto SIEMPRE es importante investigar en cuanto a

‘las ORIENTACIONES para la presentación de un proyecto’ de las instancias a quienes

pretendemos entregárselo. Dichas orientaciones serán nuestra guía para la formulación del

proyecto.

A continuación se presenta una posible ESTRUCTURA de un proyecto. Se les invita a su

revisión crítica, retomando lo que en un determinado contexto podrá ser válido, e igual a

adecuar oportunamente lo necesario…

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

62

Posible Estructura del Documento con el cual se presenta un (Micro-) Proyecto

Portada (información general)

Resumen

Índice (incluyendo numeración de páginas)

Introducción

Glosario

1. Contexto

2. Sistema de Objetivos y Resultados Esperados

3. Antecedentes

4. Justificación

5. Los grupos ‘socios’

6. Instancia(s) Ejecutora(s) y de apoyo

7. Metodología

8. Marco Lógico Resumido

9. Cronograma

10. Presupuesto

11. Sistema de Seguimiento y Evaluación

Ideas concluyentes:

a. Obstáculos a vencer
b. Retos a alcanzar
c. Prioridades establecidas y a mantener
d. Respuestas pendientes – preguntas colgantes
e. Sostenibilidad

Bibliografía

Anexos

 Información territorial

 Marco Lógico amplio

 Presupuesto más específico

 Bibliografía más amplia

 Otros documentos muy relacionados

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

63

A continuación, un breve comentario respecto a cada uno de los incisos planteados:

Portada

Incluye:

. Título (expresa qué se va a hacer, dónde, cuándo y entre quiénes)

. Sub-título del proyecto.

El título se refiere al campo disciplinario más amplio o general del proyecto (por ejemplo: LAS

PEQUEÑAS Y MEDIANAS EMPRESAS Y EL DESARROLLO LOCAL), y el sub-título se refiere al tema

concreto del proyecto (por ejemplo: EL PROGRAMA DE APOYO A LAS PEQUEÑAS Y MEDIANAS

EMPRESAS ARTESANALES DE SIGUATEPEQUE, HONDURAS).

. Una aclaración en cuanto al tipo de trabajo que se presenta

. Lugar

. Fecha

. Autor(a/es) principal(es) – correo electrónico / teléfono

. Referencia a la Institución a quien se presenta

. Organismo que presenta – correo electrónico / teléfono

Resumen

Se debe resumir TODO el proyecto, integrando una referencia a todos los aspectos relevantes,

en orden lógico y en UNA SOLA PÁGINA. El resumen debe explicar de manera muy general en

qué consiste el proyecto, en modo que el/la lector(a) pueda tener una idea clara de qué se

trata. Debe ser conciso y atractivo.

Esta descripción breve del proyecto, incluye, además del título y subtítulo:

- Objetivos y Resultados Esperados

- Ubicación geográfica

- Duración - fecha de iniciación y finalización

- El problema o situación actual que se intenta resolver con el proyecto

- Población ‘socia’ – características y número de personas involucradas directa e
indirectamente

- Metodología y lógica de ejecución: referencia al marco lógico

- Obstáculos, retos, prioridades, asuntos pendientes y sostenibilidad

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

64

- Valor global del proyecto

Se tiene que tomar en cuenta que, en muchas ocasiones, será éste el único capítulo

que se lee, talvez después de la ‘introducción’. En otras, dependerá de lo

‘motivador’ que resulte el resumen, si se seguirá con un análisis más profundo del

proyecto, o si simplemente ya es descartado.

Índice

Nunca debe faltar un índice, incluyendo el número de página correspondiente a cada inciso o

capítulo.

Es más adecuado colocar el índice al comienzo del proyecto en lugar de hacerlo al final, dado

que será uno de los primeros aspectos a consultar. Es conveniente aprovechar que los

procesadores de textos realizan automáticamente la numeración de un índice – cuando se

trabaja en un solo documento.

De todas maneras a modo de ejemplo se podría retomar la numeración de la página 62 como

referente. Para los sub-temas se puede usar la anotación ‘2.1.,… 2.1.1., etc. Sin embargo, en la

numeración del índice es conveniente no superar los tres dígitos (4.3.2., por ejemplo) para no

entorpecer la lectura. Esto significa, tratar de agrupar las ideas y no crear demasiados sub-

temas en modo que el documento tenga una estructura más clara.

Recuerde que los temas y sub-temas ayudan a fijar las ideas-fuerza, atraen la atención del /

de la lector(a) y demuestran la claridad (o falta de claridad) de las ideas centrales que

reflejan.

Sugerencias para cuadros y gráficos

A lo largo del proyecto y sobre todo en los anexos es frecuente ofrecer informaciones y datos

mediante la utilización de cuadros (tablas) y gráficos. Estos deben ser titulados y numerados

separadamente. Si son muy numerosos es adecuado colocar un segundo índice de cuadros

y/o gráficos.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

65

Es importante que los cuadros y gráficos que se incluyan se encuentren claramente

relacionados con el proyecto y que se expliquen debidamente.

Al pie de los cuadros y/o gráficos debe identificarse la fuente o eventualmente

aclarar que es ‘propio’ o de ‘elaboración propia a partir de otras fuentes’.

Ejemplo:

Fuente: Gioia y Solís, 2001, 34 o
Fuente: propia, 2004 o
Fuente: propia, en base a ‘OIT, 2000, 23.

Introducción

Deber ser, tal como dice, una “introducción” al proyecto…, es decir: Hay que introducir al

lector o a la lectora al contenido, hay que PRESENTAR el documento. Una ‘introducción’

pretende MOTIVAR al lector / a la lectora para que siga, con sumo interés, la lectura y el

análisis del contenido del documento. Para esto, mínimamente, se integran:

. Una explicación del tipo de documento que se presenta, con su título y subtítulo

. En qué consiste fundamentalmente

. A quién va dirigido

. Con qué objetivo se presenta

. Quién lo presenta

. Cuál es su estructura lógica, con una descripción puntual de la esencia de cada inciso

Una introducción no debe ser demasiado corta, ni demasiada larga – entre 1 y 2 páginas está

bien. El o la autor(a) principal del documento debe suscribir la introducción e incluir una

referencia a su dirección electrónica, número de teléfono eventualmente, lugar y fecha.

La introducción constituye una presentación del proyecto más amplia de la que se ofrece en el

resumen. De esta forma, el o la lector(a) obtendrá un panorama global: por qué se ha elegido

el tema en cuestión, a quiénes y dónde está dirigido (grupo ‘socio’), para qué y qué se

realizará (objetivos) y cómo se llevará a cabo (metodología), además de presentar la

estructuración lógica del documento.

En general y, no obstante su ubicación después del índice, en la parte primera del

documento, la introducción es redactada al final del proceso de formulación del

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

66

proyecto, casi simultáneamente a la conclusión. No podemos introducir un

documento cuyo contenido todavía no está totalmente concebido.

Glosario

No siempre es indispensable. Se incluye en caso de haber un vocabulario muy técnico o

particular, tal que sea conveniente facilitar su comprensión a las personas que vayan leyendo

el documento. Se incluye al inicio para que las personas le puedan dar una revisión y sepan

de su existencia y contenido (en lo global) antes de proceder a un análisis más profundo del

resto del documento. También se pueden incluir las abreviaciones que comúnmente se

utilizan en el trabajo.

1. Contexto

¿Dónde estamos y quiénes somos?

Presentación del territorio: ¿Dónde será realizado el proyecto de desarrollo local? En primer

lugar es fundamental presentar el contexto en el que el proyecto será implementado, esto es,

presentar el territorio con sus características sociales, económicas, medioambientales,

institucionales, etc.

Esta sección del proyecto debe ser lo suficientemente completa como para permitir que una

persona que no conoce la región pueda hacerse una idea de las características principales.

Sin embargo, no debe ser excesivamente extensa, ya que se trata de presentar un panorama

global del área de acción. Es importante utilizar datos estadísticos, cuadros, gráficos que

ayuden a clarificar la presentación.

Presentación del ambiente humano: ¿Quiénes somos? Es importante incluir una breve

caracterización de las personas relacionadas con el proyecto.

2. Sistema de Objetivos y Resultados Esperados

¿Hacia dónde apuntamos?

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

67

Los objetivos parten de la reformulación de las necesidades o problemas (árbol de

problemas) en condiciones deseables positivas (árbol de objetivos), es decir la

formulación del problema debe hacerse de manera afirmativa.

Se debe plasmar el Objetivo General, junto con el Objetivo Específico, tal que el conjunto

conforma un solo sistema de objetivos. El objetivo general es como la misión del proyecto. El

objetivo específico establece más el propósito estratégico al cumplir con la misión.

Todo objetivo (se sugiere su formulación en infinitivo – a veces, también como algo ya

realizado) debe ser redactado de manera clara (una sola interpretación), tiene que ser

realizable (que se pueda ejecutar), observable en cuanto a su alcance, lo que lo hace también

evaluable (medible).

Todo objetivo está compuesto por un componente de acción (el comportamiento específico y

observable que se espera establecer), por su condición (dónde y cómo) – facilidades y

limitaciones, herramientas para lograr la acción y el nivel de precisión con que se debe

realizar la acción en cuanto a tiempo y cantidad.

Los Resultados Esperados constituyen la expresión cuantitativa y cualitativa de los logros que

se pretenden obtener con el desarrollo del proyecto. Deben de haber resultados esperados

por cada uno de los objetivos específicos (ver también matriz Marco Lógico), en caso de

haber varios.

Objetivos y Resultados conforman un solo sistema lógico orientado a la visualización de una

situación futura.

Puede ser oportuno incluir una referencia a los indicadores, fuentes y medios de verificación

correspondientes e incluidos en el Marco Lógico.

3. Antecedentes

¿De dónde y de qué partimos?

a. del proyecto

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

68

. Resumir el origen (dónde y cómo) nació la idea.

. Estipular claramente la necesidad, el vacío o carencia detectada en un sector o grupo.

. Motivaciones que indujeron a plantear el proyecto (relación con el contexto).

b. organizacionales

. Resumir el propósito y las capacidades de la organización para desarrollar el proyecto.

. Resumir la experiencia y la credibilidad que se tiene en el campo en el cual se enmarca el
proyecto, es decir, relación del proyecto actual con proyectos previos realizados por la
organización.

4. Justificación

¿Por qué se llevará a cabo el proyecto? ¿Cuál es el problema? ¿Tiene solución?

Muchas veces, se combinan el apartado anterior (antecedentes) con éste por su relación muy

estrecha. Los antecedentes, generalmente, forman parte de la justificación del proyecto. En

cada contexto particular debe valorarse qué es lo más oportuno, abordar ambos aspectos por

separado o hacerlo en un solo apartado.

Es importante tener en cuenta que los aspectos correspondientes a ‘antecedentes’ y

‘justificación’ tienen un gran impacto inicial en cualquier observador(a) externa/o, actor(a)

local y aquella/os que tienen que tomar la decisión de aprobar una posible financiación o la

implementación del proyecto. Es una auténtica carta de presentación: si las ideas reflejadas

son claras, coherentes y bien justificadas el proyecto obtendrá, de entrada, muchos puntos a

su favor.

La justificación es la fundamentación (establece el ‘fundamento’) de la propuesta y debe

reflejar mediante una redacción clara y sintética, al menos, los siguientes aspectos:

* Un resumen de las ideas que dieron origen al proyecto explicando en detalle cual es la
vinculación entre la idea y el análisis de la realidad.

* Cuál es la justificación objetiva del proyecto, es decir cuáles son las razones que
justifican y fundamentan su existencia, sin olvidar, por supuesto el explicar cómo el
proyecto concreto se inserta en las grandes líneas maestras del plan estratégico del
territorio.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

69

* Descripción del problema: ¿Qué situación y/o problema, el proyecto intentará mejorar o
solucionar? Es necesario describir la situación concreta abordada en el proyecto, esto es,
describir el problema que dio lugar a la selección del tema elegido. En otras palabras, incluir
un diagnóstico de los problemas y situaciones presentes en ese territorio que dieron origen al
plan de acción que se pretende elaborar. También en este caso la exposición puede ser
sustentada por datos estadísticos. El diagnóstico de la situación es un tema central, ya que
con un diagnóstico adecuado se pueden obtener buenos y concretos resultados. Sin embargo,
a pesar de la importancia del diagnostico, este punto no debe ser excesivamente extenso y
tiene un mayor peso en las secciones que se refieren a la propuesta de acción concreta, es
decir, a la parte operativa.

* Un resumen de las acciones clave que se van a realizar a través del proyecto.

Con la JUSTIFICACIÓN…

. Se debe terminar de convencer a quien se le presente el proyecto.

. Se tiene que demostrar la viabilidad institucional, fundamentando la seguridad (garantía)
del éxito.

. Se explica claramente cómo el proyecto entrará a solucionar o aliviar el problema planteado.

. Se describe el impacto esperado a corto, mediano y largo plazo.

. Se hacer referencia a hechos y datos, mucho más que a suposiciones, creencias o
especulaciones en general.

. …

5. Los grupos socios

¿Para favorecer a quién/quiénes se llevará a cabo el proyecto? ¿Entre quiénes trabajaremos?

…

En este punto, se identifica y describe al grupo socio, también denominados destinataria/os’,

‘beneficiarias/os’, población ‘objetivo’ / ‘meta’ o colectivo del proyecto. Es decir, las personas

o instituciones involucradas y entre quienes será ejecutado el proyecto. Las/os socias/os

pueden involucrarse directamente, por la actividad del proyecto, socias/os directas/os, o

indirectamente, socias/os indirectas/os.

En ambos casos es importante describir lo más específicamente posible de quiénes

se trata. Es fundamental determinar y describir la cantidad de socias/os y las

principales características e indicadores del/los grupo/s socio(s) (demográficas,

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

70

socioeconómicas, ocupacionales, etc.) dependiendo de las necesidades y los

objetivos del proyecto.

En relación a ello, es necesario describir y analizar al grupo socio, por ejemplo, en términos

de género, edad, educación, profesión, ingresos, origen social, composición familiar,

ocupación o actividad, etc. En particular, se debe prestar atención a la naturaleza y el alcance

de la participación y del papel de la mujer e identificar qué actividades específicas para

mujeres deben ser previstas para promover la igualdad de género.

6. Instancia(s) Ejecutora(s) y de apoyo

Actores y Marco Institucional: ¿Con quién/quiénes actores y bajo qué marco institucional se

llevará a cabo el proyecto? ¿Con qué y con quiénes contamos?

Un proyecto de desarrollo local, seguramente, convocará varios actores asociados, tales como

organismos gubernamentales, organizaciones empresariales y de trabajadores, cooperativas,

empresas y otras organizaciones no gubernamentales y/o agencias de financiamiento

asociadas al proyecto.

La descripción del marco institucional deberá incluir una identificación completa de la

estructura existente y de las capacidades del personal, de gestión, de financiamiento y técnica

de las organizaciones asociadas, incluyendo una descripción de sus puntos fuertes y débiles.

La definición del rol y de las responsabilidades de los diferentes socios debe quedar

claramente definida, en modo de asegurar una buena ejecución y un fluido desarrollo de las

actividades.

7. Metodología

Consiste en una descripción global de cómo se ejecutará el proyecto. Se define en

un orden lógico (fases o etapas) las acciones o actividades específicas que se van a

implementar, para garantizar la obtención de los objetivos.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

71

Si se considera que este aspecto se visualiza lo suficiente en el Marco Lógico (ver inciso 8), se

podría suspender este aspecto aquí y pasar inmediatamente al siguiente punto.

8. Marco Lógico Resumido

Es la matriz del proyecto: ¿Cuál será el plan de acción que permitirá concretar las ideas que

dieron origen al proyecto? ¿Qué hacer, por qué y para qué? ¿Cuál es la lógica ‘encuadrada’?

La Matriz del proyecto sintetiza los componentes más importantes del proyecto, tal y como se

describen en el Marco Lógico amplio del mismo proyecto, el cual se suele adjuntar en anexo

por su carácter extenso.

Esta Matriz es un resumen de una o dos páginas de todo el diseño del proyecto y contiene:

* Objetivo general: El objetivo general es al cual el proyecto espera contribuir de manera
global (mencionar grupo socio).

* Objetivo específico: El efecto que se espera lograr como resultado del proyecto (mencionar
grupo socio)

* Resultados: Son aquellos que la gestión del proyecto puede garantizar. Los resultados deben
estar formulados de la manera más objetiva y precisa posibles y en términos cuantificables

* Actividades: Son aquellas tareas que el proyecto tiene que realizar para producir los
resultados

* Indicadores: Son medidas (directas e indirectas) que determinan en qué medida se cumple
el objetivo global

* Factores externos: Acontecimientos, condiciones, decisiones externas al proyecto pero
necesarias para sostener los objetivos a largo plazo

* Insumos: Bienes y servicios necesario para llevar a cabo las actividades

En forma de esquema, se retoman muchos aspectos que ya fueron abordados de

manera descriptiva anteriormente.

9. Cronograma

El cronograma refleja el registro cronológico de las actividades previstas. Se presenta

comúnmente en un cuadro donde el eje horizontal representa el tiempo y el eje vertical las

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

72

actividades que definen el proyecto. La unidad de tiempo que se utiliza dependerá del

tamaño del proyecto. Para micro-proyectos se acostumbra trabajar con semanas y hasta por

día.

10. Presupuesto

¿Cuánto costará llevar a cabo el proyecto?

Una vez determinados los recursos necesarios para la ejecución del proyecto deben ser

transformados en un presupuesto cuantificado en dinero y/o en especie.

En el presupuesto se deben incluir y detallar todos los costos previstos, independientemente

de que su financiamiento esté o no asegurado.

Se definen todos los gastos en los que se incurrirá durante el tiempo en que se tengan

programadas las actividades. Se deben de reflejar los gastos por rubro. En algunas ocasiones,

los organismos financiantes ya tienen establecidos los rubros a incluir.

En caso de haber diferentes fuentes de financiación (donación, aporte local, …) es necesario

reflejarlas en el cuadro correspondiente.

¿Debemos de hablar del ‘costo’ de un proyecto, o más bien de su ‘valor’, o de ambos?

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

73

11. Sistema de Seguimiento y Evaluación

Dentro de la lógica misma del desarrollo del proyecto se tiene que prever cómo se

le va a dar seguimiento a los avances. El sistema de indicadores y los instrumentos

de monitoreo deben estar definidos. Las responsabilidades correspondientes

tienen que estar asignadas y especificadas.

12. Ideas concluyentes

En la conclusión del proyecto se suele retomar brevemente el planteamiento general del

mismo para luego concluir remarcando los resultados que se esperan alcanzar. Sobre todo, es

importante que una vez que se desarrolló el plan de acción a lo largo del proyecto, se retomen

en las conclusiones los argumentos generales que describen al grupo socio, su situación

actual y las mejoras o cambios que se alcanzarán con la realización del proyecto.

Una vez ya formulado el proyecto, es importante sacar unas conclusiones finales. Estas

podrán estar relacionadas con:

 Obstáculos a vencer
 Retos a alcanzar
 Prioridades establecidas y a mantener
 Respuestas pendientes – preguntas colgantes
 Sostenibilidad

Bibliografía

El objetivo de este apartado es ofrecer los datos de los autores y documentos que han servido

de base para la elaboración del proyecto. La bibliografía se presenta ordenada

alfabéticamente según los apellidos de la/os autora/es.

Es importante observar que toda obra citada en el proyecto tiene que tener su referente en la

bibliografía.

Sugerencias para las citas y las indicaciones bibliográficas

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

74

Es muy importante indicar las citas de las fuentes bibliográficas que se utilizan en

el proyecto, de esta forma, sus argumentos resultarán más serios y creíbles. La cita

puede realizarse directamente en el cuerpo del texto o como nota al pie de página.

Se colocan las citas entre comillas.

Es necesario tomar en cuenta que la cita no sólo debe aparecer en el texto, sino que además

los datos completos del documento del que se ha tomado la cita deben siempre figurar en el

apartado dedicado a la bibliografía.

La bibliografía final se transcribe de la siguiente forma:

Apellido e inicial del Nombre (año), Título del libro (revista) en itálica. Subtítulo. “Título del

artículo entre comillas”. Editorial, País o ciudad, # pp.

Ejemplo: Moreno R. (o si son dos autores. Moreno R. y Echenique C.) (2001), El desarrollo

local y el empleo. “El caso del municipio rural”. Editorial Norte, España, p. 23-34.

En caso de un libro, no se incluye “Título de artículo” y al final se anota el # total de páginas

del libro.

Cuando se utiliza una cita extraída de una página web (en general de alguna organización o

institución), en el listado de la bibliografía puede hacerlo de la siguiente forma: ACCION

Internacional; www.accion.org, 2002.

Anexos

En anexo puede colocarse la información que por su densidad o diseño entorpezca la lectura

del proyecto y que resulte de importancia para los argumentos centrales del mismo.

Recuerde que dentro del proyecto debe referir al / a la lector(a) el anexo para consultar tal o

cual tema; puede hacerlo de la siguiente forma: (ver Anexo 1).

No es aconsejable colocar en anexos materiales que no han sido previamente

indicados dentro del proyecto dado que el lector no comprenderá a simple vista la

pertinencia de los mismos.

Posibles anexos son:

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

75

 Información territorial

 Marco Lógico amplio

 Presupuesto más específico

 Bibliografía más amplia

 Otros documentos muy relacionados

Con lo anterior presentamos una posible estructura formal para la presentación de un

proyecto, sin embargo, volvemos a hacer énfasis en el hecho que es el organismo que recibe el

proyecto que norma y regula en cuanto a la forma y los contenidos de un proyecto. Antes de

darle la forma definitiva a un proyecto, es indispensable informarse bien al respecto y seguir

puntual las orientaciones.

El TRABAJO de CAMPO, consiste en la presentación de un micro-proyecto POR

PARTICIPANTE, preferiblemente elaborado de una manera muy participativa, involucrando

activamente, al menos a una representación de los grupos socios. Para el inicio del módulo 4

(abril 2005) cada participante entregará:

1. Un (micro)proyecto, en base a datos e información resultante de su auto-diagnóstico.

2. Un informe de proceso (elaboración del proyecto: elementos facilitadores,
obstaculizadores, medidas tomadas, conclusiones, aprendizajes construidos,…)

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

76

6. Ejecución y Seguimiento

La ejecución es la realización del proyecto con el fin de alcanzar paulatinamente los

resultados especificados en el documento de formulación y con ello el objetivo esperado.

Paralelamente a la ejecución se lleva a cabo el seguimiento, que es el estudio y la valoración

de los avances durante el desarrollo del proyecto y que compara el trabajo realizado frente al

planificado, y en el caso de que haya diferencias importantes aplica medidas correctivas, bien

en el procedimiento de ejecución o bien en la formulación del proyecto.

En cuanto al monitoreo y el seguimiento se trabajarán los aspectos relevantes dentro del

marco del curso 5.2. ‘Seguimiento, Monitoreo y Evaluación de proyectos sociales’,

correspondiente al módulo 5 a desarrollarse en el mes de julio 2005. En esta ocasión, nos

limitamos a algunos aspectos relacionados.

Ejecución

Durante la ejecución se lleva a cabo el proyecto, según los términos aprobados en la

formulación. Existen varias modalidades de ejecución de un proyecto. Si la institución que

aporta la financiación es la misma que ejecuta, se denomina ejecución directa. Si ejecuta otra

institución diferente se denomina ejecución indirecta. Si ejecuta una empresa se denomina

subcontratación. Si se combinan varias de las modalidades anteriores se denomina ejecución

mixta. Es importante que las relaciones entre las partes queden recogidas en un convenio o

contrato que se debe firmar antes del inicio del proyecto. Para la gestión de financiamiento,

con frecuencia se solicita la inclusión de convenios (de colaboración) entre la instancia

ejecutora principal y otros organismos socios con sus responsabilidades específicas.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

77

En un convenio deben especificarse, al menos, las partes implicadas, los

responsables del proyecto, los objetivos y resultados, los plazos (fecha de inicio y

finalización), el presupuesto y el procedimiento de los desembolsos, el

procedimiento de justificación del gasto, el procedimiento de seguimiento del

proyecto, el procedimiento de las posibles modificación del proyecto y los

mecanismos de resolución de conflictos.

Al iniciar la EJECUCIÓN de un proyecto se hacen planes operativos detallando el trabajo a

realizar por cada uno de la/os trabajadora/es del proyecto.

Al inicio de la ejecución del proyecto, también es imprescindible realizar una primera

valoración (medición) de los indicadores para conocer el punto de partida y poder obtener al

final las transformaciones reales que ha generado el proyecto. El documento resultante, con

frecuencia, es denominado ‘Línea base’, ya que sirve de punto de referencia para la

comparación de futuros resultados.

Seguimiento

Durante la ejecución del proyecto es necesario hacer el seguimiento de lo que se va

avanzando para compararlo con lo planificado inicialmente, para que, en caso de que haya

desviaciones, se introduzcan medidas correctivas o, en su caso, se reformule el proyecto. El

seguimiento se debe hacer día a día, involucrando activamente a todas las personas que

participan en el proyecto. No obstante, periódicamente se hacen informes escritos, donde se

recoge, para cada periodo, la descripción del proyecto, la descripción general de la marcha del

proyecto en relación con los objetivos y resultados previstos, las actividades realizadas, el

presupuesto ejecutado, la actualización del cronograma si es necesaria, la relación de gastos

realizados, la actualización de las previsiones presupuestarias, la valoración del seguimiento

y las recomendaciones.

Dado que el seguimiento es fundamental para una buena ejecución y sistematización de un

proyecto es importante extendernos un poco más con los siguientes sub-apartados

(Asociación de Municipios de Honduras (2001), Manual de Gestión del Ciclo de un Proyecto.

PRODEMHON, Tegucigalpa, p. 17-21):

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

78

El Sistema de Evaluación, Monitoreo, Seguimiento y Evaluación - SEMSE (ver curso 5.2.)

I. Concepto

El seguimiento de un proyecto es el acompañamiento sistemático en la ejecución

del mismo.

En este sentido, no sólo habrá que seguir la evolución física del proyecto (el conjunto de

actividades que hemos realizado, o los bienes y servicios que hemos apoyado a poner en

marcha), sino también los cambios y los impactos (intencionados o no) que produce.

El conjunto de procedimientos, mecanismos e instrumentos que utilizamos para obtener la

información adecuada sobre la situación del proyecto en cada momento, lo llamaremos

sistema de seguimiento o más completo SEMSE (ver curso 5.2.).

Preguntas a responder cuando se quiere establecer un SEMSE:

¿QUÉ datos son relevantes para nosotras/os (indicadores)?, ¿CÓMO deberían ser recolectados

y analizados (métodos)?, ¿QUIÉN se involucrará en cada fase (responsabilidades)? ¿A QUIÉN

se orientará la información que resulte del análisis?

Los objetivos de un adecuado SEMSE son:

* Facilitar información (en base a los indicadores) temprana sobre los progresos o falta de los
mismos, en el logro de objetivos y en la consecución de resultados.

* Adoptar las medidas correctoras necesarias tanto en el diseño como en la forma de
ejecución, para mejorar la calidad de los resultados.

* Hacer posible el fortalecimiento de los resultados positivos tanto de ejecución como de los
logros, de manera que nos permita sistematizar las experiencias y tenerlas en cuenta para
acciones posteriores y/o en otras de las áreas del proyecto.

*Permitir que se determine si el proyecto tal y como está concebido sigue siendo o no
pertinente.

* Contribuir a señalar y adecuar la distribución de las responsabilidades y a facilitar la
construcción conjunta de oportunidades de aprendizaje, compartiendo éxitos y fracasos y las
decisiones de cambio para la mejora en el futuro.

* Ayudar a reforzar las capacidades de seguimiento y evaluación de las instituciones
participantes.

* Cuidar la calidad de las acciones.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

79

Entendemos por evaluación (ver también el capítulo 7 de este texto) el análisis de los

resultados y efectos de un proyecto, durante o una vez finalizada la ejecución del mismo con

el fin de aprender de la experiencia. La diferencia fundamental entre seguimiento y

evaluación está en los fines de cada uno. Mientras que el seguimiento pretende identificar

problemas y logros para corregir el proyecto y/o sistematizar las buenas prácticas, el fin

último de la evaluación es el aprendizaje. Sin embargo, ambas cuestiones se relacionan, dado

que la evaluación basará gran parte de su trabajo en los informes de seguimiento, y el sistema

de seguimiento mejorará según los resultados de las evaluaciones.

II. Componentes del sistema de seguimiento

Las bases del sistema de seguimiento son:

* El diseño y la formulación del proyecto: se expresan en una matriz del marco lógico con
objetivos, resultados, indicadores, actividades, medios, hipótesis y factores de riesgo.

* El plan operativo anual y su presupuesto.
* El cronograma o calendario de acciones.
* La/os informantes o fuentes de información.
* La/os receptora/es de la información.

Es necesario, por lo tanto, que cuando se realiza la planificación del proyecto se incluyan los

recursos necesarios para la toma de datos y se programen en el tiempo las actividades de

seguimiento que han de realizarse.

Por otro lado, las responsabilidades y la forma de presentación de los resultados

deben establecerse claramente desde el comienzo del proyecto.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

80

Los criterios fundamentales, a la hora de realizar el seguimiento son:

a. Continuidad de la justificación del proyecto: analizar si las condiciones de arranque y el

diseño continúan siendo compatibles con las prioridades de desarrollo, las necesidades, las

capacidades y prioridades de los organismos ejecutores. Por otro lado habría que fijarse en

los cambios que se producen en el ámbito nacional (inducidos o no por el proyecto), así como

en la existencia de otras actuaciones sinérgicas de otras instituciones y proyectos. Hay seis

grupos de factores sobre los que se puede considerar la pertinencia de un proyecto, que serán

importantes, posteriormente, a la hora de valorar la sostenibilidad.

- Políticas de apoyo
- Aspectos institucionales
- Condiciones financieras y económicas
- Factores tecnológicos
- Factores socioculturales
- Factores medioambientales y ecológicos

b. Eficiencia del proyecto: ver el grado hasta el cual se suministraron y administraron los

insumos, de qué manera se hizo y con qué coste.

c. Eficacia del proyecto: se ocupa de saber si el proyecto está dando los resultados esperados,

o si puede esperarse que esto ocurra, y si éstos conducen al logro del objetivo específico. Para

saber si un proyecto está resultando eficaz debemos tener una definición clara y precisa de

los resultados esperados y del objetivo específico de la actividad. Su medición, por lo tanto

será más sencilla cuanto mejor formulado esté el proyecto. Nos puede ocurrir que un

proyecto resulte eficaz en cuanto a los resultados esperados, pero sin embargo éstos no

conduzcan al logro del objetivo específico que habíamos programado. Habrá que ver si se

trata de una mala formulación del proyecto, que deberemos revisar, o de factores externos

que impiden esa correlación.

d. Sostenibilidad del proyecto: se ocupa de ver si tal y como se está ejecutando el

proyecto, sus efectos perdurarán cuando éste finalice. Mediante el seguimiento

podremos indicar si es probable que los efectos del proyecto se mantengan en el

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

81

futuro, sin embargo, la única forma de verificar la sostenibilidad real es mediante

una evaluación ex – post, con posterioridad a la finalización de la participación,

constatando de hecho el impacto logrado.

III. Indicadores

(Todo el curso 5.1. se dedicará a esta temática, incluyendo teoría y práctica)

Los indicadores son un conjunto de medidas de distintos aspectos de la realización del

proyecto que ‘indican’ hasta qué grado se han logrado los resultados y los objetivos en

diferentes momentos. Se expresan como enunciados operativos (cantidad, calidad, grupo

destinatario, tiempo y localización) de la situación que existirá en una determinada etapa del

proyecto. Para su definición se necesita de los instrumentos correspondientes, incluyendo los

descriptores o criterios correspondientes a los diferentes niveles (o grados) de alcance.

Son por tanto una de las bases del sistema de seguimiento, pues su medición sistemática

permite observar los avances o retrocesos que se logran utilizando términos comparables a lo

largo del ciclo del proyecto, y relacionarlos con la estrategia de cooperación.

Una primera y fundamental consideración en el sistema de indicadores es la distinción entre

objetivos y resultados. Normalmente los indicadores de uno y otro difieren; dado que los

objetivos se refieren a cuestiones más generales sus indicadores serán también más amplios;

mientras que los resultados establecen cuestiones mucho más concretas.

Los indicadores van a constituirse en el patrón principal que utiliza el proyecto para definir

lo que se considera como éxito a los diferentes niveles. Recíprocamente, aspectos sobre los

que el proyecto provoca cambios (intencionados o no) se invisibilizan si no se incluyen

específicamente su medición en los indicadores, como puede ser por ejemplo el impacto

sobre las relaciones de género.

La elaboración de los indicadores contribuye directamente a la mejora de la propia

formulación del proyecto, pues los resultados y objetivos pueden definirse con

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

82

mayor precisión al determinar los mecanismos para medirlos, y analizando cómo

las actividades conducen a estos objetivos.

Por tanto, contar con un buen sistema de indicadores es esencial, y junto con la preparación

cuidadosa de los mismos en la fase de formulación, conviene que el mismo sistema de

seguimiento fije momentos para revisar periódicamente el conjunto de indicadores.

a. Tipos de indicadores

Los indicadores pueden ser clasificados en torno al tipo de unidad en que se refleja su

mensurabilidad y al grado de aproximación al objetivo.

* Cuantitativos

Se expresan en unidades físicas. Un indicador cuantitativo es, por ejemplo “Aumento en la

recaudación tributaria municipal.”

* Cualitativos

No se pueden medir en unidades físicas, pero sobre su cumplimiento se puede emitir un juicio

en una escala de valor. Por ejemplo un indicador de este tipo puede ser “Mejora de la

valoración del servicio de basuras por parte de la población”.

En ocasiones, se maneja como criterio que los indicadores del objetivo general, y quizás

algunos de los específicos serán de carácter más cualitativo, mientras que los de resultados

serán más de tipo cuantitativo. Otras veces se plantea que más bien es indispensable una re-

estimación de la valoración cualitativa como tan válida que la cuantitativa. El reto está en

VISIBILIZAR lo cualitativo, lo subjetivo que, además, es parte de la realidad OBJETIVA que se

vive. El proceso cualitativo es tan importante como el producto.

Otro criterio de clasificación nos lleva a distinguir entre indicadores…

* Directos

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

83

Miden un cambio que tiene una relación inmediata con el resultado u objetivo que

se persigue. Por ejemplo, en la mejora de la calidad del servicio de agua potable un

indicador directo es “aumento de las horas de suministro”.

* Indirectos

Determinan el cumplimiento de un componente del proyecto observando la variación de otro

factor con el que guarda una relación de correspondencia. Por ejemplo, un indicador

indirecto de la mejora de la calidad del servicio de agua potable podría ser “disminuyen las

quejas de los usuarios”.

Los indicadores directos en general tienen una relación más estrecha con el efecto que se

quiere medir, no obstante su determinación puede ser a veces costosa o compleja. En este

caso los indicadores indirectos pueden resultar una mejor opción. Sin embargo con los

indicadores indirectos hay un riesgo mayor de que no se tengan en cuenta otros factores que

puedan influir en su variación, dando una valoración errónea sobre la consecución de los

resultados u objetivos. Por ejemplo, si como indicador de la mejora de la capacidad técnica de

gestión de una Municipalidad, tomamos “aumentan los proyectos de servicios básicos

ejecutados por la Municipalidad”, podría suceder que el aumento de proyectos se deba a que

la Municipalidad está ingresando fondos procedentes de ayuda internacional, con lo que el

aumento de proyectos ejecutados no se debe en realidad a una mejor gestión municipal.

En general lo más recomendable es manejar un conjunto de varios indicadores para cada

resultado u objetivo, combinando indicadores directos e indirectos.

b. Definición del indicador

A la hora de definir un indicador, índice y descriptores (criterios) se ha de asegurar que su

definición contenga:

- Calidad: la naturaleza de lo que queremos medir.

- Cantidad: expresión numéricamente la meta a lograr.

- Grupo socio: colectivo concreto involucrado.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

84

- Localización temporal y espacial: concretan el tiempo y el espacio en el que

se alcanzará el indicador _ también lo llamamos el ‘índice’.

Ejemplo definición de indicador:

En el segundo año de implantación del nuevo sistema de recaudación municipal del Municipio

de Bonito Oriental, ha habido un incremento del 15% en los ingresos tributarios.

c. Características del indicador

Para que un indicador sea válido y utilizable para los propósitos de seguimiento debe tener

las siguientes características:

- Sustantivo: el indicador se refiere de forma concreta a un aspecto esencial del resultado u
objetivo.

- Objetivo: El indicador debe reflejar hechos concretos y no valoraciones subjetivas. Debe
estar formulado de tal manera que su interpretación sea la misma para cualquier
participante. 2

- Pertinentes: Hay relación entre el indicador y el resultado u objetivo, de forma que si varía
el objeto a medir lo hará igualmente el indicador de manera proporcional.

- Verosímil: Los cambios que mide el indicador se pueden atribuir inequívocamente al
proyecto.

- Independientes entre sí y en los diferentes niveles: Es decir, la variación de un
indicador no influye en la modificación de otros. Cada indicador debe manifestar
una prueba de éxito, por lo que no es recomendable que se utilicen los mismos
indicadores en diferentes niveles, siendo más adecuado que se utilicen un
conjunto de indicadores para los resultados y otros para objetivos específicos.

- Verificable: Los resultados que expresen deben ser los mismos, aunque la
medición sea realizada por personas distintas en diferentes momentos.

Los indicadores deben estar negociados o consensuados en consulta con las/os

interesadas/os3, de forma que se garantice que los objetivos del proyecto están

2 Esta característica como tal es DISCUTIBLE, ya que la ‘subjetividad’ también es parte de la realidad objetiva y por lo

mismo debe de ser parte activa de las ‘mediciones’…Aquí se abre nuevamente la discusión entre ‘subjetividad’ y

‘objetividad’. Ver también el curso 1.1. ‘Facilitación de Procesos’.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

85

siendo comprendidos y cuentan con respaldo, son compartidos. Así serán

significativos y las personas se involucrarán más en la consecución de los

resultados.

d. Sensibilidad de los indicadores

Dado que los indicadores van a constituirse en un conjunto básico de la información que se va

a recoger sobre los logros del proyecto, es importante que permitan un análisis diferenciado

de acuerdo a factores socioeconómicos relevantes para el proyecto (grupos de edad, nivel

social, etc.), y especialmente respecto al género.

e. Fuentes y medios de verificación

Son las fuentes de donde se va a recoger la información necesaria para medir el indicador.

Las fuentes de verificación deber reunir una serie de características básicas, sin las cuales la

mejor opción es rediseñar el indicador:

- Fiables: La información tiene garantías de certeza.

- Accesibles: La información está disponible.

- Relación costo/información razonable.

En cuanto a los medios, éstos deben ser acordados o elaborados conjuntamente y forman

parte fundamental del sistema de seguimiento a través de los indicadores.

3 Al involucrar a las y los participantes en la elaboración del sistema de indicadores, incluyendo índices y descriptores,

también los instrumentos a aplicar, este PROCESO se hace tan importante como los mismos resultados que se podrán

obtener. Un proceso exitoso ya es un paso importante para la consecución de resultados significativos.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

86

IV. Retroalimentación y uso de los resultados del seguimiento

El seguimiento es un proceso de aprendizaje de experiencias para mejorar los

resultados de los proyectos. Cuantos más grupos involucrados se beneficien de esa

información, y más se comparta ese proceso mayor será la repercusión del mismo.

Compartir la investigación (el proceso evaluativo o valorativo) y los resultados es una parte

fundamental del seguimiento y que éste no finaliza con los diferentes informes de

seguimiento, sino que es algo continuo. Por tanto, es muy recomendable establecer, como

parte del seguimiento del proyecto, el mecanismo mediante el cual se va a compartir y

analizar la información, y se van a consensuar las modificaciones o acciones correctivas

necesarias. Este mecanismo se establecerá en forma de las distintas comisiones de

seguimiento cuya composición variará teniendo en cuenta la/os participantes en el proyecto

en los niveles territorial y nacionales, y al que la dirección del proyecto suministrará

información periódica y sistemática.

Como se dijo anteriormente, en los cursos 5.1. y 5.2. (módulo 5 en julio 2005) se profundizará

mucho más al respecto.

Por el momento sólo se hará otra referencia breve al asunto de la ‘evaluación de los

proyectos’. Para esto pasamos al siguiente capítulo.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

87

7. Evaluación

La evaluación consiste en hacer una apreciación sobre un proyecto. Si se hace antes de su

ejecución, nos referimos a, por ejemplo un estudio de ‘viabilidad’ (ver inciso 9 de este texto).

Igual se aplican procesos evaluativos durante la ejecución (evaluación de proceso y de

resultados) y una vez finalizada el proyecto (estudio de ‘impacto’).

También en este caso, para su profundización hacemos referencia al curso 5.2. anteriormente

ya mencionado, ya que es parte esencial del propio SEMSE (cap. 6).

Por el momento basta con lo relacionado planteado en: Asociación de Municipios de Honduras

(2001), Manual de Gestión del Ciclo de un Proyecto. PRODEMHON, Tegucigalpa, p. 22-23:

“La evaluación es una función que consiste en hacer una apreciación, tan sistemática y

objetiva como se pueda, sobre un proyecto en curso o acabado, un programa o un conjunto de

líneas de acción, su concepción, su realización y sus resultados. Se trata de determinar la

pertinencia de los objetivos y su grado de realización, la eficiencia en cuanto al desarrollo, la

eficacia, el impacto y la sostenibilidad. Una evaluación debe propiciar informaciones creíbles y

útiles, que permitan integrar las enseñanzas sacadas, en los mecanismos de toma de

decisiones, tanto de los países de acogida como donantes”.

Para evaluar se mide:

La eficiencia: Que hace referencia al análisis de los resultados en relación con el esfuerzo
realizado, es decir, cómo los insumos se convierten en resultados desde el
punto de vista económico. Examina si los mismos resultados se podrían
haber logrado de otra forma mejor, o sea, con menos esfuerzos, con menor
inversión de recursos, incluyendo el tiempo.

La eficacia: En qué medida el objetivo específico ha sido alcanzado; si puede
esperarse que esto ocurra sobre la base de los resultados del
proyecto.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

88

El impacto: Los cambios y efectos positivos y negativos, previstos o no previstos del
proyecto, analizados en relación a las/os socias/os y otras/os
afectadas/os, y más a largo plazo.

La pertinencia: En qué medida se justifica el proyecto en relación a las prioridades de
desarrollo dentro de un marco contextualizado.

La sostenibilidad: Un análisis acerca de en qué medida los efectos positivos del proyecto
continuarán después de que la ayuda externa haya finalizado.

Ejemplo: Un proyecto de agua potable

Ha sido eficiente si se ha dimensionado correctamente y se han comprado los equipos a
precios ajustados; si se ha ejecutado rápidamente y no se ha necesitado excesivo personal; si
los salarios han sido justos pero no excesivos.

Ha sido eficaz si la población toma, sólo agua potable y se han reducido las enfermedades
gastrointestinales; si el suministro de agua es suficiente para la demanda y continuo durante
todo el año.

Ha tenido un impacto positivo no previsto si, a raíz de la organización de la comunidad para la
realización de este proyecto, han surgido nuevas iniciativas y proyectos.

Ha sido pertinente si el agua potable era y sigue siendo una necesidad sentida por la
población.

Es sostenible económicamente si los costes de operación se cubren y se está recaudando
dinero suficiente para las reparaciones y reposiciones; institucionalmente si hay un comité
del agua que gestiona el sistema de forma correcta; socialmente, si es aceptado por la
comunidad y no ha mejorado la situación de los menos favorecidos de la comunidad,
técnicamente si la operación y mantenimiento se hace fácilmente y se encuentran repuestos
sin dificultad; medioambientalmente si los acuíferos no se están agotando y las aguas
residuales no contaminan.

La sostenibilidad de un proyecto es una condición indispensable para cualquier proyecto de

desarrollo, ya que si no se mantienen los logros no se puede avanzar a un estadio superior de

desarrollo. La sostenibilidad de un proyecto dependerá, en gran medida, de si el impacto

positivo justifica las inversiones necesarias y si la comunidad local valora el proyecto lo

suficiente como para desear dedicar sus escasos recursos a continuarlo. También dependerá

de factores externos que no se pueden controlar desde el proyecto.

La sostenibilidad se debe analizar desde la fase de identificación, en análisis de las

alternativas, lo que puede dar lugar a modificar la lógica de cooperación,

añadiendo resultados o actividades, a aumentar el número de factores externos o

a solicitar estudios especializados. También se debe analizar en las fases de

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

89

ejecución y seguimiento por si es necesario introducir modificaciones en el

diseño. En la fase de evaluación (previa, durante y después) es uno de los

aspectos fundamentales a valorar objetivamente.

Para finalizar las reflexiones relacionadas con la formulación y la gestión de proyectos, se

enfocarán todavía dos aspectos puntuales:

1. La participación de los grupos socios en el diseño y la formulación de los proyectos.

2. Los factores de viabilidad de un (micro-)proyecto.

Estos contenidos serán abordados en los capítulos 8 y 9 respectivamente.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

90

8. ¿Cómo promover la

participación de los

grupos ‘socios’ en la

elaboración de los

proyectos?

Independientemente que no siempre sea posible, lo ideal es que la idea original para la

formulación de un proyecto surja desde el propio grupo ‘socio’ afectado. También que en

todo el proceso de transformación de la idea original hasta llegar al proyecto formulado, haya

una participación muy beligerante del mismo grupo ‘socio’, logrando una gestión oportuna, la

ejecución y evaluación del proyecto, disfrutando de los impactos positivos logrados

posteriormente (a largo plazo).

Al referirnos a ‘desarrollo comunitario’, justamente es esto un papel fundamental: FACILITAR

LA CONSTRUCCIÓN COLECTIVA DE OPORTUNIDADES para el APRENDIZAJE, es decir de

identificación de problemas y necesidades, de creación de IDEAS para su solución y

convertirlas, transformarlas en verdaderas ALTERNATIVAS de superación, en PROYECTOS

VIABLES de DESARROLLO LOCAL.

Para la facilitación de este tipo de procesos participativos, de construcción de experiencias, de

construcción de conciencia en cuanto a la propia realidad que se está viviendo, el o la

facilitador(a), necesariamente tiene que estar muy inmersa/o en la realidad que vive la

comunidad. Desde allí se pueden identificar los siguientes posibles pasos,

independientemente que esta lógica de facilitación debe adecuarse al contexto particular en

cada situación:

1. Facilitar procesos que permitan reconocer la importancia de la participación en los
proyectos comunitarios.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

91

2. Facilitar procesos que permitan ir construyendo una visión lógica en cuanto a los pasos a
seguir en un ‘ciclo de proyecto’, desde la identificación del ‘problema’ hasta la
formulación, ejecución y evaluación del proyecto.

3. Facilitar procesos que permitan visualizar la importancia de la organización
comunitaria para el diseño, la formulación, gestión, ejecución y evaluación de
proyectos comunitarios.

4. Facilitar procesos que permitan identificar las necesidades más sentidas
(subjetiva y objetivamente) en la comunidad, así como priorizarlas en base a
criterios consensuados.

5. Facilitar procesos que permitan intercambiar, consensuar y validar los aportes de la
comunidad en cuanto a los diferentes componentes de un proyecto. Al menos, se deberían
de trabajar los siguientes aspectos:

- ¿dónde estamos y quiénes somos? (características de la comunidad, el territorio y su
población)

- ¿cuál es el problema con sus consecuencias? (árbol de problemas y priorización)

- ¿Qué ha habido ‘antes’ respecto a este problema?

- ¿qué alternativas de solución se visualizan? ¿por qué se decidió por una? (árbol de
objetivos y alternativas)

- ¿qué esperamos lograr? (Objetivo general y específico, resultados esperados)

- ¿cómo podremos observar si en realidad se están alcanzando los resultados
propuestos a lograr? (indicadores, fuentes y medios de verificación)

- ¿con quiénes contamos – organismos, instituciones, personas clave? ¿A quién
solicitamos apoyo y de qué tipo?

- ¿quiénes están afectadas? ¿sus características y cuántas personas son?

- ¿Qué hacer, por qué y para qué? (Actividades de acuerdo a objetivos y resultados, bien
ordenadito)

- ¿Quién hará qué, en qué momento y en cuánto tiempo? ¿Cuál será el aporte de la
comunidad?

- ¿Qué necesitamos para lograrlo? ¿En recursos materiales, financieros y humanos?

- ¿Qué obstáculos tendremos que vencer? ¿Qué retos nos quedan? ¿Qué prioridades
establecemos? ¿Qué inquietudes quedan pendientes?

- ¿Cómo garantizaremos que los resultados a construir DUREN, sean sostenibles?

- …

En función de construir las respuestas a cada una de estas inquietudes, el equipo facilitador

tendrá que definir una modalidad de trabajo que puede variar entre reuniones con un

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

92

grupo representativo de la población ‘socia’ o talleres con mayor nivel de participación.

Todo dependerá de los recursos disponibles, incluyendo el tiempo.

Es oportuno establecer un ‘sistema’ de trabajo para que todas y todos las y los

participantes puedan visualizar los avances en el proceso (p.ej. reuniones de

trabajo semanales). Las reuniones o los talleres podrán desarrollarse con el

objetivo de recolectar los insumos para las respuestas a las preguntas clave a

responder.

El equipo facilitador, ampliado con representantes clave de la comunidad, podrá ir

socializando y redactando, paso por paso. En cada reunión o taller, como primer punto de

la agenda, después del saludo y una breve introducción, se presenta el socializado para su

validación y se hacen las mejoras pertinentes. Posteriormente, se sigue construyendo el

aporte en base a otras preguntas clave, siempre tomando en cuenta lo ya construido.

6. Facilitar procesos que permitan organizarse en función de:

- la gestión del proyecto, previo a su ejecución. (obtención del financiamiento o del apoyo
necesitado en cuanto a recursos materiales y/o humanos en general).

- el seguimiento a desarrollar al avance del proyecto una vez en ejecución.

- elaboración de los instrumentos necesarios para el seguimiento y el control de
cumplimiento.

7. Facilitar procesos que permitan establecer los mecanismos necesarios para garantizar el
cumplimiento con los compromisos de cada participante en la ejecución del proyecto.

8. …

Depende de la creatividad del mismo equipo facilitador cómo se convierte cada uno de los

incisos en sesiones de trabajo, con mucha participación activa y constructiva de las y los

involucrada/os. Podrán ser sesiones de trabajo de 2 ó 3 horas, o igual de medio día o hasta

un día entero (nunca más de 6 horas). Mucho depende de las características de las y los

participantes, de su relación con el proyecto a elaborar, de cómo se llevan entre ella/os, etc.

Es fundamental preparar muy bien cada una de las sesiones y prever técnicas que estimulen

la participación activa en base a una reflexión consciente sobre la realidad que se vive.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

93

Recordemos de la importancia de LA REGLA DE TRES, la regla de oro de cara a la

facilitación de una participación efectiva:

1. Participación personal a través de tarjetas (escribiendo o dibujando o
indicando alternativas,…)

2. Intercambio y socialización en un grupo pequeño, como punto de partida para una
reflexión más allá del aporte personal.

3. Intercambio de los aportes de los grupos pequeños en plenaria.

Incluimos algunas ideas, retomadas de:

SCEP (1999), Manual del Equipo Municipal de Planificación. La Comunidad y sus proyectos.

Participación activa de la comunidad en su desarrollo. INFOM-gtz-SCEP, S.L., 81 pp.

* Participación a través de comentarios compartidos desde un análisis de dibujos, fotos,
textos, …

¿Qué vemos en el dibujo?

¿En qué se parece el dibujo con lo que pasa en nuestra comunidad?

…

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

94

¿Qué observan en cada uno de los cuatro dibujos?

¿Qué relación existe entre lo que ocurre en los diferentes dibujos?

* Visualizando los procesos a través de esquemas relacionados con nuestra realidad, por

ejemplo en cuanto a los pasos de un ‘ciclo de proyecto’ relacionado con el dibujo del ejemplo

anterior:

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

95

* Una simulación o un sociodrama puede ofrecer muchos insumos para fomentar el

intercambio constructivo de ideas entre participantes.

* La construcción colectiva del árbol de problemas, del árbol de objetivos y alternativas (ver

p. 42-44 de este texto) son técnicas muy adecuadas para promover la participación. El uso

adecuado de tarjetas es decisivo en este sentido.

* El uso de tablas grandes en papelógrafos ayuda a visualizar y a establecer la relación lógica

entre diferentes aspectos:

Necesidades sentidas Consecuencias Causas
Posible Alternativa de

solución

externa

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

96

* Para la priorización, además de discutir e intercambiar criterios de calidad,

también es válida la técnica de ‘simulación de votación’, donde cada quien,

personalmente, en una tarjeta hace su priorización y posteriormente se socializa.

Se priorizan los aspectos que fueron más veces mencionados… identificando la

lógica, es decir consensuando argumentos de peso que fundamentan la decisión

colectiva. Es más efectiva la ‘votación’ en tarjetas que a mano alzada…

* Es importante compartir con todas y todos las y los participantes el control sobre lo que se

va haciendo, también en cuestiones de cumplimiento con entrega de documentos o de

ejecución de un cronograma acordado en general. Un papelógrafo con una tabla del siguiente

tipo puede servir de insumo:

En el curso 4.1. del

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

97

siguiente módulo (abril 2005) se profundizará mucho más todavía en el trabajo

comunitario desde una filosofía de ‘educación popular’, la que justamente

fundamenta la necesidad de la participación constructiva de la población en su

propio desarrollo integral, no sólo en la elaboración de los proyectos…

Figura retomada de: http://www.cippec.org/espanol/biblioteca/salud/libros/Manual.pdf

http://www.cippec.org/espanol/biblioteca/salud/libros/Manual.pdf

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

98

9. Viabilidad

Antes de decidir a ejecutar un proyecto, incluso antes de decidir a gestionar recursos para su

ejecución, es indispensable definir la ‘viabilidad’ de un proyecto. En la p. 34 de este texto

definimos ‘viabilidad’ como: “La posibilidad real del proyecto de poder ejecutarse,

considerando los riesgos, y que efectivamente se logren los objetivos de transformación

propuestos.”

Los factores que dan lugar a la viabilidad de un proyecto son: las políticas de apoyo, la

capacidad institucional y de gestión, los factores económicos y financieros, la tecnología

apropiada, los aspectos socioculturales y el medio ambiente. También la integración del

enfoque de género se considera un aspecto de la viabilidad del proyecto.

A continuación enfocamos más detalladamente cada factor (Asociación de Municipios de

Honduras (2001), Manual de Gestión del Ciclo de un Proyecto. PRODEMHON, Tegucigalpa, p.

26-33):

a. Políticas de apoyo

Un proyecto de desarrollo opera siempre en el contexto de la política de desarrollo del país

receptor y los compromisos y políticas en apoyo son una condición previa esencial para la

viabilidad. Dependiendo del tipo de proyecto se tiene que tomar en cuenta más el nivel

global, regional, nacional o más bien local, como sería el caso, muchas veces para los ‘micro-

proyectos’.

En la fase de planificación es necesario comprobar si el objetivo general del proyecto forma

parte de las prioridades internacionales, regionales, nacionales o locales, y en qué medida hay

voluntad y capacidad para aportar los recursos necesarios para la continuidad de los logros.

Como las prioridades pueden cambiar en el tiempo, es necesario hacer un seguimiento de las

mismas.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

99

Algunos de los puntos que se pueden estudiar en el análisis de las políticas de

apoyo son:

* Prioridades

- Correspondencia entre las prioridades del donante y del receptor

- Grado de apoyo con el que cuenta el proyecto - Presupuestos - Política de precios y subsidios
- Política crediticia - Política salarial y de personal - Política regional y municipal - Prioridades
sectoriales

- Cambios en las prioridades. ¿Cómo afectan al proyecto?

* Implicación y compromiso

- Grado de acuerdo sobre los objetivos

- Apoyo de organizaciones relevantes (político, público, empresarial)

- Voluntad de aportar recursos: (financieros y de personal)

b. Aspectos institucionales

Algunos de los puntos que se pueden estudiar en el análisis de los aspectos institucionales

son:

* Relación entre instituciones

- ¿Está basado el proyecto en las instituciones existentes?

- ¿Significa el proyecto la creación de nuevas instituciones paralelas?

- ¿Contribuirá el proyecto a cambios en la división del trabajo entre las instituciones
existentes? (Entre el sector privado y el público. Centralización y descentralización)

* Desarrollo institucional interno

- ¿Son acordes las inversiones con la capacidad de ejecución existente?.

- Creación y fortalecimiento institucional concebido en relación con las necesidades a largo
plazo.

- Idoneidad de la institución en relación a las tareas a realizar.

- Factores institucionales específicos como estructura, liderazgo, personal, finanzas,
competencia, etc.).

- Implicación y contribución de otras instituciones locales.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

100

c. Aspectos financieros y económicos

Algunos de los puntos que se pueden estudiar en el análisis de los aspectos

económicos y financieros son:

* Viabilidad financiera

¿Existen fondos suficientes para cubrir los costes cuando termina la ayuda externa?

- Costes de operación, mantenimiento y depreciación

- Donaciones y asignaciones disponibles

- Recuperación de costes (recaudación, tasas,...)

* Coste - eficacia

¿Podrían haberse alcanzado los resultados a un coste menor?

- Coste del proyecto y de sus componentes

- Las formas alternativas en que las mismas tareas podrían haberse realizado y los
costes implicados

- Costes de proyectos similares en otros lugares

* Coste - beneficio

¿Pueden justificarse los costes del proyecto en relación a los beneficios obtenidos?

- Bienes y servicios producidos.

- Ahorro de trabajo

- Beneficios sociales

d. Tecnología

Algunos de los puntos que se pueden estudiar en el análisis de la tecnología son:

* Necesidades básicas

¿Se utiliza la tecnología para satisfacer las necesidades básicas?

* Desarrollo de los factores de producción

- ¿Se utilizan factores locales de producción? ¿Se crean puestos de trabajo?

- ¿El capital es generado y ahorrado?

- ¿Ahorra o genera recursos o energía?

- ¿El resultado es una de las tecnologías más adecuadas?

- ¿Representa un nivel tecnológico que conduzca a un nivel tecnológico posterior?

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

101

- Contribuye al aumento de la capacidad productiva a lo largo del tiempo?

* Relaciones estructurales en la sociedad

- ¿Contribuye la tecnología escogida a una mayor independencia?

- ¿Ayuda a disminuir las desigualdades en términos de conocimiento y capacidad
tecnológica?

* Compatibilidad cultural

- ¿Contribuye la tecnología escogida a la utilización de tradiciones existentes o se basa en
ellas?

- ¿Es compatible con elementos y modelos valiosos de la cultura local y nacional?

- Hace uso de ellos

* Desarrollo humano

- ¿Conduce a una actividad humana creativa?

- ¿Ayuda a liberar a la gente del trabajo represivo, innecesariamente duro, sometido a riesgo o
rutinario?

* Equilibrio ecológico

- ¿Ayuda a reducir la explotación de recursos y prevenir la contaminación, mediante la
utilización de recursos renovables, reciclaje y enfoques ecológicos?

- ¿Promueve la diversidad en el ecosistema, un mejor equilibrio y la reducción de la
vulnerabilidad?

e. Aspectos socioculturales

Algunos de los puntos que se pueden estudiar en el análisis de los aspectos socioculturales

son:

* Factores socioculturales generales

- Organización económica. Naturaleza y bases de los recursos, subrayando las soluciones de la
propia población para organizar la producción y distribución de lo que ellos consideran
necesidades y beneficios.

- Organización social: Mantenimiento de acuerdos sociales, incluyendo los sistemas de
matrimonio, parentesco, familia y status.

- Organización política: Relaciones internas de poder, conflictos de intereses, estructuras de
poder a varios niveles.

- Cosmología: Concepciones básicas de la vida y la muerte, el progreso y el desarrollo.
Expresiones rituales.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

102

* Características de las/os socias/os a tener en cuenta

- Conocimientos, habilidades, técnicas y recursos

- Sus propios objetivos, prioridades, elección de valores

- Potencial de cambio en las condiciones socioculturales

- Tensiones y conflictos en relación al sexo, status, edad, clase, etnia, religión

* Organización y dirección del proyecto

- Estudios previos y seguimiento centrado en los aspectos socioculturales

- Relaciones entre los trabajadores de la ayuda al desarrollo y las/os socias/os en relación a la
adaptación cultural y la voluntad de cambio

f. Consideraciones medioambientales

Algunos de los puntos que se pueden estudiar en el análisis de los aspectos medioambientales

son:

* Efectos sobre:

- El medio ambiente natural

- La base de recursos naturales

- La gestión de los recursos naturales en el futuro

- Los entornos creados por el hombre y sus elementos

- La salud de la población

* Ejemplo de entornos particularmente vulnerables:

- Suelos susceptibles de erosión, salinización o inundación

- Áreas susceptibles de desertificación

- Humedales

- Bosques pluviales tropicales

- Áreas costeras, pequeñas islas, arrecifes, manglares

- Especies de animales y plantas amenazados y sus biotopos

- Paisajes naturales y culturales únicos o con valor estético, histórico, arqueológico,
cultural y científico

- Áreas de importancia para grupos étnicos vulnerables

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

103

* Impactos ambientales importantes por:

- Cambiar considerablemente el uso de los recursos renovables

- Cambiar los métodos tradicionales en la agricultura o la pesca

- Explotar los recursos acuíferos

- Extraer y explotar recursos minerales

- Actividades industriales

- Gestión y aprovechamiento de recursos

g. La incorporación de la Perspectiva de Género en los proyectos

En los últimos años se han incorporado a la gestión de los proyectos de desarrollo dos líneas

de actuación transversales: género y medio ambiente. Para comprender la perspectiva de

género es necesario entender la relación entre el binomio sexo - género, términos que en

ocasiones llegan a ser confundidos. Sexo hace referencia a las condiciones orgánicas que

establecen diferencias biológicas entre hombres y mujeres. Género se relaciona con las

características y atributos sociales que definen una forma de comportamiento, aptitudes,

roles y funciones distintas para hombres y mujeres. Por supuesto la valoración social de esas

características y atributos también es distinta.

La perspectiva de género no sólo cuestiona un paradigma, sino que instaura una propuesta de

cambio. Por un lado visibiliza una situación clara de injusta desigualdad, y por otro, da pie al

comienzo de un movimiento de transformación social. Este movimiento atiende a:

- Las necesidades prácticas de género, que en definitiva no es más que la satisfacción de
las necesidades básicas.

- Las necesidades estratégicas de género, que centran su atención en la abolición de la
división sexual del trabajo; la reducción de la carga doméstica y la crianza de hija/os; la
eliminación de formas institucionalizadas de discriminación como las relacionadas con el
derecho de propiedad sobre la tierra; el establecimiento de la igualdad política entre el
hombre y la mujer; entre otras.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

104

El reconocimiento de la subordinación no sólo supondrá la satisfacción de las

necesidades básicas, sino una apuesta por la transformación social. Y para ello, no

hay nada mejor que comenzar haciendo un estudio de los roles sociales,

masculinos y femeninos.

El rol reproductivo se caracteriza por asumir las tareas domésticas y la responsabilidad de

crianza, mantenimiento y reproducción del hogar y de la vida humana. El tiempo invertido en

el desarrollo de este rol no es considerado como trabajo real. Por tanto, tampoco es

remunerado, a pesar de ser intensivo en el uso de la mano de obra y requerir grandes

cantidades de tiempo. Este rol está adscrito a mujeres y niñas.

El rol productivo es por definición, la producción de bienes y servicios. Si el escenario

habitual para el desempeño del rol reproductivo es el hogar o el espacio privado, en este caso,

es el mercado. Tradicionalmente ha estado adscrito a los hombres, pero en la actualidad es

compartido, aunque sigue existiendo una división de actividades eminentemente masculinas

y eminentemente femeninas. El trabajo productivo de las mujeres es menos visible y

valorado.

El rol socio-cultural o comunitario hace referencia a aquellas actividades, sociales y políticas,

realizadas para el mejoramiento de la comunidad. Se desarrolla en la esfera pública,

normalmente de manera organizada.

La perspectiva de género aporta fórmulas estratégicas para transformar roles sociales

instaurados. En el caso de los roles reproductivos, el objetivo es la consecución del reparto de

tareas y responsabilidades real y efectivo. En cuanto al rol productivo, el objetivo se centra

en el logro de una remuneración equitativa para hombres y mujeres. Y por último, en cuanto

al rol socio-cultural o comunitario, uno de los objetivos será el empoderamiento de las

mujeres y la instauración de liderazgos femeninos.

En definitiva, la perspectiva de género aporta una nueva forma de mirar y pensar los

procesos sociales, a la vez que contribuye a establecer una nueva metodología de trabajo

social.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

105

Es decir, reconoce a las y los sujetos como agentes de cambio; reconoce la

heterogeneidad de demandas y necesidades; impulsa la adquisición personal y

colectiva del poder; y posibilita establecer una nueva mirada en la gestión del ciclo

de los proyectos de desarrollo.

Hay que trabajar por incluir la perspectiva de género en todos los programas, políticas y

servicios de una institución o proyecto.

4Las políticas públicas son un conjunto de enunciados acordados, que orientan y

comprometen la acción planificada y sistemática del estado, para lograr igualdad de

oportunidades, es decir, que hombres y mujeres tengan las mismas condiciones para ejercer

sus plenos derechos. Para formular políticas, hay que contar con:

* Capacidad técnica para formular políticas de género (normar y regular)

* Coordinar y vigilar la operativización de estas políticas

* Articulación entre el mecanismo de género y el sistema de planificación

* Pacto entre Municipio y la sociedad civil

* Compromiso municipal

* Que estas políticas se plasmen en productos, resultados y medios: Leyes, normas,
procedimientos, reglamentos, guías, mecanismos de información y de investigación,
metodologías, manuales, guías e instructivos, asistencia técnica, recursos humanos y
financieros, fortalecimiento y reforma institucional, educación y conciencia ciudadana, entre
otros.

Incorporar un enfoque de género en los proyectos y procesos de desarrollo local, significa

además evitar prácticas socioculturales, de modo que las mujeres y los hombres representen

sus propios intereses y ejerzan sus derechos como ciudadanas y ciudadanos de forma plena.

Significa evitar la:

Invisibilización: cuando no se reconoce la realidad de las mujeres, sus aportes, su historia, y
cuando se utiliza un lenguaje masculino incluyente de las mujeres.

Exclusión: cuando no se incorporan las demandas específicas de las mujeres, o cuando no
están presentes en espacios de participación. Subordinación: cuando se considera que
otros deben representar los intereses de las mujeres porque carecen de capacidad o
poder.

4 Parte de un texto extraído del libro ‘Inclusión de la Perspectiva de Género en la Gestión Municipal’, publicado por la

Fundación DEMUCA – referencia indirecta, sin mayores datos.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

106

Sexismo: cuando se considera que las mujeres y los hombres deben mantenerse en
los roles y espacios asignados socialmente.

El enfoque de género propone la construcción de una sociedad más justa y

humana, eliminando las jerarquías entre hombres y mujeres, entre adulta/os y

jóvenes, entre blancos e indígenas, entre pobres y rica/os.

La visión de proceso en la incorporación de la perspectiva de género5.

El enfoque de género no promueve instalar procesos paralelos a la gestión de un proyecto o

de un gobierno, sino incorporar en las metodologías y enfoques generales, categorías e

instrumentos adecuados para releer la realidad. En este sentido, estudiosas del tema

plantean considerar los siguientes aspectos:

a) Visualizar la heterogeneidad de la ciudadanía mediante la realización de diagnósticos
desagregados por sexo; la utilización de lenguaje en masculino y femenino; la recuperación
de los hitos históricos relevantes para las mujeres.

b) Visualizar e incorporar las necesidades y demandas específicas de los diferentes grupos, en
particular, los tradicionalmente excluidos como las mujeres. Esto se logra mediante el
análisis de los efectos diferenciados para hombres y mujeres, de los principales problemas
del barrio o de los sectores; de la valoración del análisis del acceso y control de las mujeres
a los recursos y beneficios del desarrollo; y con la consecución de acciones positivas, es
decir, aquellas que favorezcan o privilegien los problemas y proyectos de las mujeres para
corregir la exclusión histórica y nivelar las desigualdades entre los géneros.

c) Incorporar acciones específicas para garantizar el acceso de las mujeres a las juntas
barriales y a los gobiernos locales, dada su exclusión persistente en este campo mediante
convocatoria a lugares en horarios adecuados para las mujeres; cuidado de hijos e hijas;
promoción de la participación paritaria en asambleas, comités, mesas y otros espacios;
reserva de una cuota de participación para las mujeres para promover su liderazgo y
presencia directa en los espacios de toma de decisiones.

d) Institucionalización de la perspectiva de género en el gobierno local, como anteriormente
se planteó.

5 Ídem

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

107

La participación de las mujeres6.

Las preguntas claves que se debe contestar en el ámbito de la participación son:

* ¿Cuál es el modelo de participación implementado?

* ¿Quiénes son los y las participantes?

* ¿Es la participación exitosa para las partes involucradas?

* ¿Qué se puede hacer para mejorar la participación de las mujeres?

En relación con la participación de las mujeres, se recomienda de modo general, tanto si los

proyectos fueron planificados con enfoque de género como si no, analizar los siguientes

aspectos:

- si las mujeres participaron a título personal en representación de organizaciones femeninas.

- el porcentaje que representaron en el universo total de personas participando.

- si se les proveyó de espacios o apoyos especiales para la formulación de sus intereses en
tanto mujeres.

- si se llevaron adelante procesos de conciliación entre intereses contrapuestos de hombres y
mujeres.

- si se tomaron en cuenta consideraciones culturales de la comunidad involucrada para la
participación de las mujeres.

- cuando los grupos de mujeres destinatarias están en desventaja, si se realizaron actividades
especiales para facultar a estos grupos para la participación, como por ejemplo:
alfabetización, técnicas de diálogo, negociación y liderazgo, entrenamiento en destrezas, entre
otras.

- si se consideró si el proyecto afecta a la situación de hombres o mujeres menos
privilegiada/os.

Las herramientas que se recomienda aplicar al analizar la participación de mujeres en el ciclo

de un proyecto, se relacionan con las siguientes preguntas:

1. ¿Hasta qué grado participan los hombres y las mujeres del grupo destinatario en la
toma de decisiones relativas al proyecto?

2. ¿Quién aporta mano de obra --remunerada o no--, recursos financieros y materiales?

3. ¿Cuál es el efecto de las actividades del proyecto sobre los hombres y las
mujeres, en diferentes grupos sociales?

4. ¿Quiénes se benefician con el resultado esperado del proyecto?

6 Extracto de un documento interno de la Fundación DEMUCA.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

108

5. ¿Quiénes tienen acceso y control sobre qué tipo de recursos y facilidades?

6. ¿Quién(es) serán responsables de la continuación de las actividades del proyecto
(sostenibilidad)?

7. ¿Se ha tomado en consideración si todas las partes disponen de las capacidades para
participar: tiempo, recursos, calificaciones, poder para tomar decisiones, entre otras?

8. ¿Ha habido una adecuada comunicación, intercambio de información y sensibilización,
como apoyo a los procesos de participación?

El siguiente cuadro también puede contribuir a la hora de hacer un análisis de género:

Definitivamente, en el diseño, la formulación, la gestión de proyectos, la participación de los

grupos socios en general, y la de la mujer en particular, es fundamental… constituye un

FUNDAMENTO para el éxito, para la transformación, para la construcción de una cultura de

calidad. También lo es con la participación de la niñez y la adolescencia y la juventud en función

de los proyectos comunitarios.

El reto está planteado,… ¡a trabajar!

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

109

Bibliografía

. Ander-Egg E. (1982), Metodología del Trabajo Social. Instituto de Ciencias Sociales Aplicadas,

Alicante, 244 pp.

. Asociación de Municipios de Honduras (2001), Manual de Gestión del Ciclo de un Proyecto.

PRODEMHON, Tegucigalpa, 40 pp.

. Baca Urbina G. (2001-4), Evaluación de Proyectos. McGraw-Hill, México, 383 pp.

. BID (1996), Viabilidad, elegibilidad y prioridad en la gestión de proyectos de inversión pública.

Elementos conceptuales para su definición y aplicación. Departamento Nacional de

Planeación, Santa Fe de Bogotá, 25 pp.

. Blández A.J. (1996), La investigación-acción: un reto para el profesorado. Guía práctica para

grupos de trabajo, seminarios y equipos de investigación. INDE, Zaragoza, 196 pp.

. Bliek J. (2004), Metodología para la elaboración de proyectos productivos. VOLENS-itinerans,

Rabinal – Guatemala, 27 pp.

. Bosco Pinto J. (1987), La Investigación-Acción. Agencia canadiense para el desarrollo

internacional, Colombia, 123 pp.

. Burn D., Kart I. y Levin L. (2003-5), Hacia una gestión participativa y eficaz. Manual con

Técnicas de Trabajo Grupal para Organizaciones Sociales. Ediciones CICCUS, Argentina,

272 pp.

. Camacho H. y otros (2001), El enfoque del marco lógico: 10 casos prácticos. Cuaderno para la

identificación y diseño de proyectos de desarrollo.CIDEAL-ADC, Madrid, 234 pp.

. CICAP (2003), Indicadores de Gestión Local – Compendio de textos relacionados. CICAP,

Estelí, 153 pp.

. Comisión Europea (2001), Manual. Gestión del ciclo de Proyecto. Europe-Aid Oficina de

Cooperación, Bruselas, 45 pp.

. Competitividad Personal y Empresarial (1996), Glosario descriptivo de métodos y técnicas

gerenciales. Competitividad Personal y Empresarial, S.L., 124 pp.

. CUJAE (1997), Factor humano en el trabajo comunitario. Especialidad en Participación

Comunitaria y Gestión de Calidad de Servicios, La Habana – Cuba, 68 pp.

. Delnet (2004_a), Casos Prácticos. Edición 2004. 1° Volumen. Casos Prácticos en apoyo a las

Unidades Didácticas 1-6. CIF – OIT, Turín, 34 pp.

. Delnet (2004_f), UD 06 Planes Estratégicos II. Programas y Proyectos. CIF – OIT, Turín, 37

pp.

. DPPI (2001), El uso de indicadores socio-económicos en la formulación y evaluación de

proyectos sociales. Aplicación Metodológica. ILPES, Santiago de Chile, 109 pp.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

110

. Espinoza J. y Martínez M. (2002), Salud Comunitaria: conceptos, métodos,

herramientas. Acción Médica Cristiana, Managua, 563 pp.

. Fontaine E.R. (1999-12), Evaluación social de proyectos. Alfaomega, Colombia, 471

pp.

. Forni F. (2004), Formulación y evaluación de proyectos de acción social. IDISCO –

Universidad de Salvador, Buenos Aires – Argentina, 57 pp.

. Fundación Internacional de Jóvenes (2003), Guía de recursos para ONG’s y Organizaciones

Civiles. BM – Programa de Pequeñas Donaciones, S.L., 62 pp.

. Helming S. y Göbel M. (1998), Planificación de proyectos orientada a objetivos (ZOPP).

Orientaciones para la planificación de proyectos y programas nuevos y en curso. GTZ,

Eschborn – Alemania, 32 pp.

. Herrera Herrera E. y Van de Velde H. (2006), Autodiagnóstico Socio-Económico. FAREM Estelí

– UNAN-Managua / CICAP, Estelí – Nicaragua, 138 pp.

. Holliday A. (2002), Doing and Writing Qualitative Research. SAGE, London, 211pp.

. Instituto Latinoamericano y del Caribe de Planificación Económica y Social – ILPES (2001), El

uso de indicadores socio-económicos en la formulación y evaluación de proyectos sociales.

Aplicación metodológica. Naciones Unidas – Serie Manuales # 15, Santiago de Chile, 109

pp.

. Malta J. (2003), Gestión de Proyectos en Desarrollo Local. Ideas Litográficas, Tegucigalpa, 193

pp.

. McGregor D. (1994), El lado humano de las organizaciones. McGraw-Hill, Colombia, 243 pp.

. Miranda Miranda J.J. (2003-4), Gestión de Proyectos. Identificación – Formulación –

Evaluación financiera-económica-social-ambiental. MM Editores, Bogotá, 470 pp.

. Muñoz Giraldo J.F., Quintero Corzo J. y Munévar Molina R. (2001), ¿Cómo desarrollar

competencias educativas en educación? Cooperativa Editorial Magisterio, Bogotá, 258 pp.

. Ochoa M. y Van de Velde H. (2002), Microproyectos. Módulo y Memoria. CICAP – Cruz Roja /

Proyecto de Salud Comunitaria, Estelí – Managua, 18 pp. – 13 pp.

. Pérez Olivas M. y Van de Velde H. (2006), Procesamiento de Datos. FAREM Estelí – UNAN-

Managua / CICAP, Estelí – Nicaragua, 63 pp.

. Pérez Olivas M. y Van de Velde H. (2006), Seminario de Tesina. FAREM Estelí – UNAN-

Managua / CICAP, Estelí – Nicaragua, 48 pp.

. Prieto D. (1988), El autodiagnóstico comunitario e institucional. Editorial Humanitas, Buenos

Aires.

. PROASEL-IC (1998), Informe de monitoreo sobre la implementación de la metodología

práctica para la incorporación de un enfoque de género en proyectos de desarrollo rural.

PROASEL-IC, Tegucigalpa, 23 pp.

. Sapag Chain N. y Sapag Chain R. (1996-3), Preparación y evaluación de proyectos. McGraw-

Hill, Santafé de Bogotá, 404 pp.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

111

. Sazo Ramos C.C. y Valenzuela Morales L. (2000), Marco Lógico. Formulación de

proyectos y programas en el contexto del desarrollo local. Instituto Profesional

del Valle Central, Talca, 30 pp.

. SCEP (1999), Manual del Equipo Municipal de Planificación. La Comunidad y sus

proyectos. Participación activa de la comunidad en su desarrollo. INFOM-gtz-

SCEP, S.L., 81 pp.

. SCEP (S.F.), Guía para los equipos departamentales. Metodología para la formulación de

Agendas de Desarrollo Departamental. Instrumento para orientar el proceso de

planificación con participación de actores departamentales. gtz, S.L., 17 pp.

. Van de Velde H. (2002), ¿Cómo transformar datos en información? (dentro del marco de una

investigación cualitativa) CICAP, Estelí – Nicaragua, 28 pp.

. Van de Velde H. (2006), Aspectos administrativos, planificación estratégica y operativa.

FAREM Estelí – UNAN-Managua / CICAP, Estelí – Nicaragua, 94 pp.

. Van de Velde H. (2006), Procesos de Facilitación. FAREM Estelí – UNAN-Managua / CICAP,

Estelí – Nicaragua, 130 pp.

. Vargas Vargas L. y Bustillos de Núñez G. (1984), Técnicas participativas para la educación

popular. Alforja, San José – Costa Rica, 284 pp.

. Vela G. (2003), Enfoque del Marco Lógico como herramienta para planificación y gestión de

proyectos orientados por objetivos. NORAD, Madrid, 50 pp.

. Zuluaga Abdala O. A. (1999), Diseño, formulación y gestión de proyectos sociales. Sociedad

Nacional de la Cruz Roja Colombiana – Dirección de Desarrollo y Cooperación

Internacional, Santa Fe de Bogotá, 25 pp.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

112

Anexo A _ El ciclo de

proyectos desde un

enfoque más

empresarial

En la práctica del desarrollo comunitario dentro de un marco más ‘global’ de un ‘desarrollo

local’, nos encontraremos con diferentes concepciones en cuanto al significado de lo que es un

‘proyecto’.

Lo planteado en el texto, claramente se pronunció desde una concepción nueva de desarrollo

local, donde éste se considera como una herramienta importante y participativa de la

población, de las autoridades locales, del sector privado y público, de todos sus actores clave

de cara al progreso. Sin embargo, no en todos los textos que podemos encontrar se parte de

una base conceptual ideológica similar.

Esta diferenciación conceptual posiblemente se acentuará más todavía al pretender visualizar

el ‘ciclo de proyectos’. Independientemente que en el texto ya hicimos referencia al mismo,

aprovechamos este espacio para transcribir lo relacionado desde un libro cuyo contenido se

ubica más desde un enfoque empresarial tradicional. Les invitamos a la comparación crítica

para construir sus propias conclusiones.

. Fontaine E.R. (1999-12), Evaluación social de proyectos. Alfaomega, Colombia, p. 31-34.

B. El CICLO DE PROYECTOS

1. El perfil de proyectos

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

113

El proyecto nace con la idea, motivando un estudio muy preliminar o perfil. La preparación

de este estudio no demandará mucho tiempo o dinero, sino más bien conocimientos técnicos

de expertos que permitan, a grandes rasgos, determinar la factibilidad técnica de llevar

adelante la idea; contará con estimaciones burdas de los costos y beneficios, incluyendo

rangos de variación de los mismos.

La evaluación económica y financiera de este perfil debería, asimismo, demandar

poco tiempo; es recomendable que ésta sea hecha por una persona distinta de

aquella que elaboró el perfil, promoviéndose el diálogo entre ambas y

estimulándose la reformulación del perfil sobre la base de las observaciones del

evaluador.

La experiencia muestra que lo más importante en esta etapa de identificación del proyecto es

su definición –la determinación de sus objetivos- y la identificación de alternativas y de

posibles sub-proyectos dentro de lo que se consideraba era sólo uno. El informe de la

evaluación del perfil será presentado a la autoridad pertinente (¿comité de proyectos?) para

que decida por uno de los siguientes caminos de acción: (i) archivar el proyecto para una

reconsideración en el futuro, (ii) desecharlo por completo, o bien, (iii) ordenar un estudio de

prefactibilidad.

2. El estudio de prefactibilidad

El estudio de prefactibilidad persigue disminuir los riesgos de la decisión; dicho de otra

manera, busca mejorar la calidad de la información que tendrá a su disposición la autoridad

que deberá decidir sobre la ejecución del proyecto. La preparación de este estudio demanda

tiempo y dinero para que distintos profesionales efectúen trabajos más profundos de terreno

y de investigación, aunque puede todavía basarse en información de fuentes secundarias y

entregar rangos de variación bastante amplios para los costos y beneficios. El equipo que

prepare el proyecto a este nivel de prefactibilidad debe, sin duda, incluir un economista; su

mayor contribución estará en la definición del proyecto y de los sub-proyectos que lo

componen, y en aportar juicios y herramientas que permitan la mejor selección de

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

114

tecnologías de proceso, localización, tamaño, financiamiento y oportunidad de efectuar el

proyecto de inversión. En otras palabras, el ejercicio de formular el estudio de prefactibilidad

exige una interacción entre la preparación técnica del proyecto y su evaluación.

El estudio de prefactibilidad deberá ser, finalmente, evaluado o revisado

críticamente por un equipo evaluador no-comprometido con el grupo que formuló

el estudio.

Dicha evaluación será técnica, económica, financiera, legal y administrativa, emitiéndose

juicios sobre su factibilidad en los mismos aspectos –de ingeniería (civil, industrial, eléctrica,

química, y otras), de cumplimiento de fechas, de la existencia de mercados para productos e

insumos, del mercado de capitales nacional e internacional, de la capacidad interna o externa

para administrar la ejecución de las obras y la posterior operación del proyecto, todo lo cual,

entre otros factores, influye sobre la evaluación económica final del proyecto.

Los resultados de la evaluación del estudio de prefactibilidad deben llevarse a un Comité de

Inversiones para su conocimiento y acción; éste ordenará, ya sea (i) su re-estudio, (ii) su

rechazo definitivo, (iii) su reconsideración en un momento más propicio (por ejemplo,

cuando hayan bajado las tasas de interés), o (iv) la elaboración de un estudio de factibilidad.

3. El estudio de factibilidad

El estudio de factibilidad incluye, básicamente, los mismos capítulos que el de prefactibilidad,

pero con una mayor profundidad y menor rango de variación esperado en los montos de los

costos y beneficios. Vale decir, el estudio de factibilidad requiere del concurso de expertos

más especializados y de información primaria (incluyendo cotizaciones más o menos ‘firmes’

para equipos, obras civiles, licencias, financiamientos, etc.), lo que exigirá mayores

investigaciones y precisiones en terreno (por ejemplo, estudios geológicos que permitan

trazar con establecer definitivamente los aspectos técnicos más fundamentales: la

localización, el tamaño, la tecnología, el calendario de ejecución, puesta en marcha y

lanzamiento, etc. El estudio podrá incluir también la llamada ‘ingeniería de detalle’ y las

bases para convocar a la licitación de dichos estudios y a la ejecución misma de las obras.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

115

Como norma, el estudio de factibilidad lleva a la aprobación final del proyecto –a lo

más, lleva a su postergación o a modificaciones menores en su formulación.

En el sector público, por lo menos, rara vez es rechazado un proyecto que cuenta con un

detallado estudio de factibilidad, puesto que ‘a esa altura del partido’ se han creado muchas

expectativas e intereses, y porque en general los proyectos son escasos y las autoridades

quieren hacer cosas para mostrar. Es así como la evaluación de los proyectos a nivel (en las

etapas) de perfil y de prefactibilidad es decisiva para la eliminación de proyectos ‘malos’. Es

por esto también que se recomienda la autorización previa de un comité que destine fondos a

los estudios de factibilidad e ingeniería de detalle de los proyectos.

4. La ejecución de proyectos

El estudio de factibilidad debe incluir un capítulo destinado al plan de ejecución del proyecto

y la organización necesaria para él. Ello contempla un estudio del camino crítico, las holguras

y, en lo posible, un análisis de probabilidades para los tiempos de ejecución (PERT). Para

todo esto deben definirse detalladamente las tareas y métodos de construcción y operación, y

efectuar un balance de recursos con una estimación de los flujos financieros implícitos. Es

claro que todas estas estimaciones podrán sufrir cambios en la licitación y a medida que

avanzan las obras.

La ejecución misma del proyecto puede ser efectuada por la entidad que es su dueña o puede

ser entregada íntegramente o, en parte, por licitación a terceros. La evaluación de los costos y

beneficios de traspasar parte o toda la ejecución del proyecto a terceros y la selección de las

propuestas de los contratistas y fabricantes de equipos, es una labor muy crucial, tanto o más

que la de explicitar claramente los términos de referencia incluidos en el llamado a licitación.

Ambas decisiones –ejecución propia o por terceros, y la selección de propuestas- deben

basarse en criterios técnico-económicos que conduzcan a maximizar el valor de los beneficios

netos del proyecto (VBN).

5. Las ‘etapas’ de un proyecto

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

116

El concepto de ‘etapas’ en los proyectos y en sus ciclos de gestación y ejecución

tiene mucha importancia en un mundo de cambios.

Por ejemplo, el dueño del proyecto deberá constantemente estarse preguntando durante su

ejecución lo siguiente: “¿continúo con la obra? ¿la amplío? ¿altero su concepción?” Estas

interrogantes son particularmente importantes al iniciar nuevas actividades dentro del plan

de operaciones. Por ejemplo, un alza en el precio del petróleo puede alterar la conveniencia

de instalar equipos propios de generación de energía o bien llevar a recomendar un trazado

distinto de una sección del camino para así evitar gradientes ‘excesivas’; el alza puede llevar,

incluso, al abandono total del proyecto si acaso los costos previstos se hacen ahora mayores

que los correspondientes beneficios.

La noción de etapas es bastante común en los proyectos de investigación y desarrollo, donde

la construcción de prototipos y plantas pilotos, entre otros hitos importantes del proceso de

desarrollar tecnologías, juega un importante papel y puede determinar la continuación o

muerte del proyecto. El dueño de éste deberá evaluar los costos y beneficios de las nuevas

etapas por cumplir, para lo cual puede ser –o no- importante la evaluación ex post de los

costos de la etapa recién cumplida. La decisión sobre el paso a la etapa siguiente contemplará

sólo los beneficios y costos esperados de esa etapa y las siguientes a ella; las etapas pasadas

sólo nos darán lecciones, alegrías o sinsabores de saber que sus beneficios netos fueron

diferentes, mayores o menores que los esperados. Generalmente, el beneficio de pasar a

etapas más avanzadas consiste en reducir la incertidumbre sobre los beneficios netos

esperados del proyecto (prospecciones, perforaciones, prototipos, plantas pilotos, modelos a

escala, etc.)

6. Evaluaciones ex post

Las evaluaciones de los resultados de los proyectos cumplen dos propósitos fundamentales:

(i) aprender de los errores de apreciación (estimación) que se pudieran

haber cometido, para así adquirir experiencia y mejorar los futuros

estudios de formulación y evaluación de proyectos, y

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

117

(ii) otorgar premios y castigos que vengan a incentivar la buena calidad de los futuros

estudios de proyectos –sin duda que un equipo de proyectistas se esmerará más en

aquellos proyectos que serán sometidos a una evaluación ex post… también tendrá

el Comité de Proyectos más cuidado en darles el visto bueno para el próximo paso

dentro del ciclo de proyectos, si saben que los resultados de éstos serán evaluados.

¡REFLEXIONEMOS!

1. ¿Qué semejanzas encuentran entre lo expuesto durante el desarrollo de los contenidos

de todo el texto y lo expuesto en este anexo?

2. ¿Cuáles son las diferencias más sentidas? ¿Cómo se justifican estas diferencias? ¿A qué

se deben? ¿Qué opinión se merecen?

3. En el área del desarrollo comunitario, ¿qué lecciones, qué aprendizajes nos ofrece lo

expuesto en este anexo?

4. ¿Otros comentarios finales?

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

118

Anexo B _ Manual _

Gestión del Ciclo

de Proyecto

Este Anexo constituye una copia de la segunda versión del documento con el mismo título,

elaborado por la Unidad de Evaluación de la Oficina de Cooperación EuropeAid. Se lo

incluimos casi literal, considerando la importancia de la Comisión Europea de cara a la

gestión de financiamiento en nuestros contextos.

. Comisión Europea (2001), Manual. Gestión del ciclo de Proyecto. Europe-Aid Oficina de

Cooperación, Bruselas, 45 pp.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

119

1. INTRODUCCIÓN

En 1992, la Comisión adoptó la «Gestión de Ciclo de Proyecto» (GCP), un conjunto de herramientas
de diseño y de gestión de los proyectos, basadas en el método de análisis del Marco Lógico, ya
utilizada ampliamente por muchos donantes, incluso los Estados miembros y preconizada por el
Comité de Ayuda al Desarrollo (CAD) de la OCDE. El presente manual constituye la actualización de
la versión original de 1993 y presenta las principales características de la GCP.

El objetivo de la GCP era, y sigue siendo, una mejor gestión de las acciones – de todo tipo de proyectos y
programas – de cooperación exterior teniendo más en cuenta las cuestiones esenciales y las condiciones
globales del diseño y de la ejecución de los proyectos y programas:

1. Objetivos claros y realistas para los proyectos y programas

* distinguir de manera precisa los objetivos de los medios necesarios para alcanzarlos;
* definir de manera clara y realista el objetivo específico que siempre debe suponer beneficios sostenibles para
el / los grupo(s) destinatario(s);
* identificar los riegos y las hipótesis: factores externos susceptibles de influenciar de manera significativa el
éxito del proyecto.

2. Factores de ‘calidad’ que garantizan los beneficios del proyecto a largo plazo:

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

120

* la necesidad de establecer un marco racional de políticas, en particular políticas sectoriales, de las que el país
socio se apropie;
* la necesidad de elegir tecnologías apropiadas, al utilizar, por ejemplo, recursos que se puedan renovar
localmente;
* el respeto de los valores socio-culturales de las personas y poblaciones implicadas ;
* las capacidades de gestión de las instituciones, públicas y privadas, encargadas de la ejecución de los
proyectos;
* la sostenibilidad económica y financiera de la financiación del proyecto, y la durabilidad de los beneficios a más
largo plazo;
* la toma en consideración de las cuestiones transversales relacionadas con la protección del medio ambiente;
* el reconocimiento de las diferencia de género y la reducción de las desigualdades entre mujeres y hombres,
que forman parte integrante de los objetivos políticos globales más amplios.

3. Coherencia con y contribución a los ‘objetivos políticos más amplios’ de los proyectos y programas:

* la GCP está muy vinculada al marco más amplio de las acciones de cooperación exterior de la CE, cuyo objetivo
central es la reducción de la pobreza, mientras que las áreas estratégicas con arreglo al Tratado de Maastricht7

son las siguientes:
- el desarrollo sostenible, especialmente fomentando un crecimiento equitativo, la inversión, el empleo,
el desarrollo social y humano, y la protección del medio ambiente;
- la integración en la economía mundial, incluso mediante un apoyo a la cooperación e integración
regionales;
- la lucha contra la pobreza;
- la democratización, los derechos humanos, el Estado de Derecho y, en caso necesario, la consecución
de la paz y la prevención de conflictos.

* La GCP intenta tener en cuenta estos aspectos desde el principio del ciclo del proyecto, asegurándose de que
los proyectos / programas sean conformes con y contribuyan a los « objetivos políticos más amplios » de la
cooperación exterior de la CE.

Respeto al manual de 1993, el enfoque de la GCP se extendió para cubrir no sólo la perspectiva
tradicional del proyecto, sino también los programas sectoriales a los que se aplican los principios
de la GCP. Por consiguiente, el presente manual abarca dos ejemplos ilustrativos de los
componentes básicos del enfoque de la GCP:
* un ejemplo de programa de apoyo al sector de las carreteras, que comprueba la utilidad del
enfoque a nivel sectorial, y
* un ejemplo de proyecto más tradicional de carreteras secundarias, con un enfoque particular en el
mantenimiento de dichas carreteras.

Ambos ejemplos tienen varios puntos comunes. No obstante, el primer ejemplo relativo al sector trata de
cuestiones más amplias mientras que el proyecto en el segundo ejemplo describe características regionales /
locales.

A nivel operacional, la GCP tiende a mejoras mediante los estudios de factibilidad / de instrucción, el monitoreo
y la evaluación así como mediante la toma de decisiones fundamentadas en las etapas claves de la preparación y
la ejecución de los proyectos y programas. Supone la participación activa de las partes interesadas (grupos
socios, instituciones locales y personas encargadas de decidir) a lo largo del ciclo de proyecto o de programa.

Es decir que la GCP es un conjunto de conceptos y tareas o técnicas relativamente sencillos. Se trata por ejemplo
de:
* el concepto del ciclo del proyecto;
* el análisis de las partes interesadas;
* el « marco lógico » como instrumento de planificación;
* los factores claves de calidad;

7 Véase COM (2000) 212, COMUNICACIÓN DE LA COMISIÓN AL CONSEJO Y AL PARLAMENTO EUROPEO: «Política de Desarrollo de la

Comunidad Europea».

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

121

* los calendarios de actividades y de recursos;
* los formatos de base coherentes y estandardizados de los documentos tipos.

El empleo de estos conceptos, instrumentos y documentos tipos a lo largo de la vida del proyecto a veces se
llama «enfoque integrado » de la gestión del ciclo de proyecto.

Como todos los conceptos y todas las herramientas, la utilidad de la GCP depende de la calidad de las
informaciones disponibles (en particular, las que resulten de las socias/os) y de la calidad de su aplicación.

2. EL CICLO DE PROYECTO

Los proyectos8 se planifican y se llevan a cabo según una secuencia bien establecida, que empieza con una
estrategia convenida, que supone la idea de una acción precisa, que luego se formula, se ejecuta y se evalúa para
mejorar la estrategia y las intervenciones futuras.

2.1. Definiciones: las seis fases del ciclo de proyecto

Programación:

Definición de las orientaciones y principios generales de la cooperación entre la UE y un país. Basándose en el
análisis de los problemas y potencialidades de un país, y teniendo en cuenta las prioridades locales y de la UE,
las acciones llevadas a cabo por los demás donantes y las capacidades locales y de la UE, se determina la
concentración sectorial y temática de la ayuda de la UE. Se destaca de manera general ciertas ideas de proyectos
y programas. De esta fase resulta un Documento de Estrategia País o Marco de Estrategia País (estos términos se
utilizan como sinónimos).

Identificación:

En el ámbito del Documento de Estrategia País establecido, se analizan los problemas, las
necesidades y los intereses de las partes interesadas. Se identifican y se examinan las ideas de
proyectos y las demás operaciones a profundizar eventualmente.

Se pueden realizar estudios sectoriales, temáticos o de « prefactibilidad » de un proyecto para
identificar, seleccionar o examinar las ideas específicas, y definir cuáles son los estudios
suplementarios posiblemente necesarios para la formulación de una co-operación. De esta fase
resulta una decisión de estudiar con más detalles o no la / las opción(es) elaborada(s).

Instrucción9:

Se examinan todos los aspectos importantes de la idea del proyecto teniendo en cuenta las orientaciones del
Documento de Estrategia País, los factores de calidad claves y los puntos de vista de las partes interesadas
principales. Socias/os y demás partes interesadas tendrían que participar de forma activa en la descripción
detallada de la idea del proyecto. La pertinencia de la idea de proyecto en cuanto a los problemas, y su
factibilidad suelen ser cuestiones claves para estudiar. Durante esta fase, se tendría que producir planes de
trabajo detallados, incluyendo un Marco Lógico con indicadores de resultados e indicadores de impacto y
calendarios de actividades y de recursos. De allí resulta una decisión de proponer o no una financiación para el
proyecto.

Financiación:

Se completa la propuesta de financiación. El comité interno o externo adecuado la examina. Se trata entonces de
financiar o no el proyecto. La CE y el gobierno asociado u otra entidad firman un convenio formal que estipula
los arreglos financieros esenciales de la ejecución.

Ejecución:

8 En este manual, el término « proyecto » describe un proyecto – un grupo de actividades con vistas a alcanzar un objetivo específico en un
tiempo dado – y un « programa » - una serie de proyectos cuyos objetivos reunidos contribuyen al objetivo global común, a niveles sectorial,
nacional e incluso multinacional.
9 También se llama « diseño », « preparación », « formulación », o « evaluación ex ante ».

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

122

Los recursos convenidos se utilizan para alcanzar el objetivo específico (el / los grupo(s) socio(s) reciben los
beneficios previstos) y los objetivos globales. Esta fase suele implicar contratos de estudios, de asistencia
técnica, de servicios o de suministros. Se monitorea el avance real del proyecto para que se pueda adaptar el
proyecto a los cambios contextuales. A finales de la ejecución, se decide extender o terminar el proyecto.

Evaluación:

La evaluación es « una función que consiste en la apreciación, cuanto más sistemática y objetiva, de un proyecto
en curso o terminado, de un programa o de un conjunto de líneas de acción, su diseño, su ejecución y sus
resultados. Se trata de determinar la pertinencia de los objetivos y su grado de realización, la ‘eficacidad’, la
eficiencia, el impacto y la sostenibilidad. Una evaluación tendría que proporcionar informaciones fiables y útiles
que permitan integrar las enseñanzas de los mecanismos de toma de decisiones tanto de los países asociados
como de los donantes.10 Se puede realizar una evaluación durante la ejecución («evaluación a término medio o
intermediaria»), al final de un proyecto («evaluación final»), o después de su conclusión («evaluación ex post»),
para adaptar la orientación del proyecto o sacar enseñanzas para los proyectos futuros y la programación futura.
Según la evaluación, puede resultar una decisión de continuar, de rectificar o de acabar con el proyecto. Deberán
formularse recomendaciones y conclusiones para integrar en la planificación y la ejecución de proyectos
comparables en el futuro.

2.2. Principios mayores de la GCP

En la práctica, la duración y la importancia de cada fase varían según los proyectos. No obstante, la metodología
permanece igual para todos los proyectos. Los principios esenciales de la GCP son los siguientes:

1. Aplicar el Método del Marco Lógico para analizar los problemas, y obtener una solución válida – p. ej. en el
diseño de un proyecto.

2. Producir el o los documento(s) clave(s) de buena calidad con respecto a cada fase para facilitar
la toma de decisiones estructuradas y fundamentadas.

3. Favorecer que se consulten e impliquen a las partes interesadas desde el principio.

4. Formular y focalizar el objetivo específico de manera precisa en los beneficios sostenibles para
el / los grupo(s) socio(s).

5. Incorporar los mayores aspectos de calidad al diseño desde el principio.

La GCP aúna los principios de gestión de la ayuda, las herramientas y técnicas analíticas, y los aplica en el
proceso estructurado de toma de decisiones del ciclo de proyecto para fomentar que:
 los proyectos se conformen y contribuyan a los objetivos políticos más amplios de la CE, como el respeto de

los derechos humanos, la reducción de la pobreza y los temas transversales, como la igualdad entre mujeres
y hombres, la protección del medio ambiente (pertinencia y compatibilidad respecto a las cuestiones más
amplias);

 los proyectos sean pertinentes respecto a la estrategia convenida y a los problemas reales de los grupos
socios;

 los proyectos sean factibles, o sea que los objetivos puedan alcanzarse dentro de los límites impuestos por el
entorno y las capacidades de los organismos encargados de la ejecución;

 los beneficios generados por los proyectos sean sostenibles.

2.3. Formato de base o estructura de los documentos de proyectos y programa

El «formato» de base sigue la lógica central del marco lógico. Hay que señalar que este formato refleja
esencialmente los elementos utilizados durante la preparación de los proyectos. Sin embargo, para las fases de
ejecución (informe de avance) o de evaluación, los formatos no cambian en lo fundamental.

1. Resumen

10 OCDE / CAD, 1991

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

123

2. Contexto: objetivos políticos más amplios de la CE y del gobierno asociado, y vínculos con el programa o con la
estrategia nacional establecida por la CE, compromiso del gobierno asociado con respecto a los objetivos
políticos más amplios de la CE, como el respeto de los derechos humanos.

3. Análisis sectorial y análisis de problemas, incluso el análisis de partes interesadas

4. Descripción del proyecto / programa, sus objetivos y su estrategia para alcanzar:
- Consideración de las enseñanzas, y vínculo con las actividades ejecutadas por otros donantes
- Descripción de la cooperación (objetivos globales, objetivo específico y estrategia para alcanzarlos, los
resultados y las actividades, y los indicadores principales)

5. Hipótesis, riesgos y flexibilidad

6. Modalidades de ejecución
- Medios materiales y no materiales
- Procedimientos de organización y de ejecución
- Calendario de ejecución
- Estimación de costes y plan de financiación
- Condiciones especiales y medidas complementarias del gobierno / asociados
- Monitoreo y evaluación

7. Factores de calidad
- Participación y apropiación de parte de las/os socias/os
- Política de apoyo
- Tecnología apropiada
- Aspectos socioculturales
- Igualdad entre mujeres y hombres
- Protección del medio ambiente
- Capacidades institucionales y de gestión
- Sostenibilidad económica y financiera

Apéndice: Marco lógico (marco lógico preliminar o marco completo, según la fase implicada)

3. EL MARCO LÓIGCO

3.1. ¿Qué es el Marco Lógico?

El marco lógico es un instrumento desarrollado en los años 70 y utilizado desde entonces por
diferentes organismos de cooperación internacional.

Este método implica la estructuración de los resultados de un análisis que permite presentar de forma
sistemática y lógica los objetivos de un proyecto o programa. Este ejercicio debe reflejar las relaciones de
causalidad entre los diferentes niveles de objetivos, indicar cómo se puede verificar si se han alcanzado los
objetivos y definir las hipótesis fuera del control del proyecto / programa que pueden influir en su éxito.

Los principales resultados de este proceso se resumen en una matriz («marco lógico») que describe de forma
lógica los aspectos más importantes de un proyecto / programa.

Existen vínculos estrechos entre el marco lógico y el formato de base de los documentos, en particular, a nivel de
los títulos de los capítulos / apartados relativos a los objetivos globales y al objetivo específico, a los resultados,
a las actividades, a los medios y costes, a las hipótesis y a los indicadores. El análisis crítico de factores de
calidad11 permite mejorar la calidad del marco lógico.

Además de su importancia para el análisis y el diseño, el marco lógico también es útil para la ejecución y la
evaluación de un proyecto / programa.

Asimismo, el marco lógico se utiliza en todas las fases del ciclo de proyecto: durante la fase de preparación
(identificación), deberá desarrollarse ya el marco lógico, sin que pueda pretenderse completarlo totalmente.

11 Se suele también llamar “factores de sostenibilidad” o “factores de viabilidad”.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

124

Será en las etapas siguientes cuando el marco lógico se complete progresivamente. En resumidas cuentas, el
marco lógico es el instrumento de gestión de cada fase del ciclo de proyecto y el «instrumento maestro» a partir
del cual se elaboran otros instrumentos, el calendario de ejecución y el plan de monitoreo, por ejemplo.

3.2. Los límites del marco lógico

El marco lógico ayuda a las personas encargadas de la preparación y la ejecución de proyectos para estructurar y
formular mejor sus pensamientos y para expresarse de manera clara y uniformizada. Si las políticas están mal
diseñadas o si falta lógica, el marco lógico revelará las contradicciones aunque no pueda por si solo establecer
mejores políticas.

El marco lógico es principalmente un instrumento para mejorar la planificación y la ejecución. Sin embargo, por
muy bueno que sea un instrumento, no puede garantizar por sí solo resultados positivos. El éxito de un proyecto
/ programa depende de muchos factores, tal como la capacidad de organización del equipo o de los organismos
encargados de la ejecución.

La elaboración de un marco lógico no debe ser un ejercicio formal que parte del principio de calco. Cada marco
lógico debe ser el producto de un profundo análisis y de un proceso participativo de planificación cuya calidad
de varios factores, o sea:

 de las informaciones disponibles
 de la capacidad del equipo de planificación
 de la consulta adecuada de las partes interesadas, con una representación equilibrada de intereses de

cada una de ellas, incluyendo a mujeres y hombres
 de la toma en cuenta cuidadosa de las enseñanzas de la experiencia

El marco lógico es un instrumento dinámico que necesita ser evaluado con frecuencia y revisado durante la
ejecución de un proyecto en función de la evolución de la situación.

3.3. El Enfoque del Marco Lógico: dos etapas

La elaboración de un marco lógico se divide en dos etapas, que vienen desarrollándose poco a poco
en las fases de identificación y de instrucción del ciclo de proyecto:

1. La etapa de análisis, en la que se analiza la situación existente para crear una visión de la «
situación deseada » y seleccionar las estrategias que se aplicarán para conseguirla. La idea central
consiste en que los proyectos / programas son diseñados para resolver los problemas a los que se
enfrentan los grupos socios, incluyendo a mujeres y hombres, y responder a sus necesidades e
intereses. Existen cuatro tipos de análisis para realizar:
- el análisis de partes interesadas
- el análisis de problemas (imagen de la realidad)
- el análisis de objetivos (imagen del futuro y de una situación mejor)
- el análisis de estrategias (comparación de alternativas en respuesta a una situación precisa)

2. La etapa de planificación en la que la idea del proyecto se convierte en un plan operativo práctico para la
ejecución. En esta etapa se elabora el marco lógico. Las actividades y los recursos son definidos y visualizados en
cierto tiempo (véase el Punto 6 relativo a la descripción de los calendarios de actividades y de los recursos).

3.4. Los cuatro tipos de análisis

3.4.1. Análisis de partes interesadas

Una parte interesada puede ser cualquier individuo, grupo de personas, institución o empresa / firma
susceptible de tener un vínculo con un proyecto / programa dado. Para optimizar los beneficios sociales e
institucionales del proyecto / programa y limitar estos impactos negativos, el análisis de las partes interesadas
permite identificar cualquier parte susceptible de ser afectada (positiva o negativamente) por el proyecto y la
manera en la que es / son afectada(s). Se insiste en que el análisis de las partes interesadas se efectúe al inicio de
las fases de identificación y de instrucción de un proyecto / programa.

En todas las sociedades, existen diferencias entre los papeles y las responsabilidades de las mujeres y de los
hombres, en cuanto a su acceso a los recursos, al control de dichos recursos y a su participación en la toma de

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

125

decisiones. Las mujeres y los hombres no tienen un acceso equitativo a los servicios (p. ej. medios de transporte,
salud, educación) y a las oportunidades de la vida económica, social y política. Las desigualdades entre mujeres y
hombres impiden el crecimiento económico y pesan sobre el desarrollo. El no tomar en cuenta los aspectos de
género de manera adecuada puede comprometer a la eficiencia y la sostenibilidad de los proyectos y programas,
incluso puede acentuar las desigualdades existentes. Resulta vital analizar las diferencias y desigualdades entre
mujeres y hombres e integrarlas en la cooperación, sus objetivos, sus estrategias y la asignación de recursos. El
análisis de las partes interesadas debe identificar sistemáticamente todas las diferencias entre mujeres y
hombres, los intereses, los problemas y los potenciales específicos de las mujeres y de los hombres dentro de las
partes interesadas.

De manera ideal, se debería diseñar un proyecto / programa en el ámbito de un taller participativo de
planificación que reúna los representantes de las principales partes interesadas, con una representación
equilibrada de los intereses de las mujeres y de los hombres. Al revisar el marco lógico a lo largo de la vida de un
proyecto, también se necesita examinar el análisis inicial de las partes interesadas. El análisis de las partes
interesadas y el análisis de los problemas suelen tener vínculos estrechos: sin los puntos de vista de las distintas
partes interesadas sobre un problema y su naturaleza, y sobre sus necesidades, no pueden emerger soluciones
alternativas.

3.4.2. Análisis de problemas

El análisis de los problemas identifica los aspectos negativos de una situación existente. Permite establecer las
relaciones causa-efecto entre los problemas existentes. Este procedimiento se divide en tres etapas:

1. Definir con precisión el marco y el tema del análisis.
2. Identificar los problemas mayores de los grupos socios (¿cuál es el problema o ¿ cuáles son los problemas?).
3. Visualizar los problemas en un diagrama, llamado «árbol de problemas» o «jerarquía de
problemas» para establecer las relaciones causa-efecto.

El análisis se presenta en forma de diagrama, en el cual por un problema dado los efectos se sitúan
en la parte superior y sus causas en la inferior. Con este análisis se pretende identificar los
obstáculos reales que las partes interesadas consideran como prioritarios e intentan vencer.

En cuanto se haya completado el marco lógico, el árbol de problemas da una imagen completa de una situación
negativa existente.

El diagrama resulta más valioso cuando se efectúa en forma de taller en el que participan las partes interesadas
(que conocen la problemática) y animado por una persona (el animador) que domina el método y la dinámica
del grupo. Este procedimiento puede combinarse con otros, como estudios técnicos, económicos y sociales cuyos
resultados pueden añadirse al análisis efectuado por el grupo.

3.4.3. Análisis de objetivos

El análisis de los objetivos es un procedimiento metodológico que permite:
- describir la situación futura que prevalecerá una vez resueltos los problemas, con la participación de las partes
interesadas;
- verificar la jerarquía de los objetivos;
- visualizar en un diagrama las relaciones medio-fin.

Los «estados negativos» del árbol de los problemas se convierten en soluciones, expresadas en forma de «
estados positivos». Por ejemplo, «la producción agrícola es baja» se convierte en «la producción agrícola es
mejorada ». De hecho, todos esos estados positivos son objetivos y se presentan en un diagrama de objetivos en
el que se observa la jerarquía de los medios y de los fines. Este diagrama permite tener una visión global y clara
de la situación positiva que se desea.

En el diagrama suelen aparecer algunos objetivos que no pueden ser realizados por medio del proyecto previsto.
Dichos objetivos deben formar parte de otros proyectos. Por otro lado, algunos objetivos podrían resultar poco
realistas, por lo que sería necesario encontrar otras soluciones al problema planteado, o bien renunciar a
encontrar una alternativa.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

126

3.4.4. Análisis de estrategias

Este análisis consiste en la selección de la (o las) estrategia(s) que se aplicará(n) para alcanzar los objetivos
deseados. Durante el análisis de estrategias, conviene determinar los objetivos DENTRO del proyecto y de los
objetivos que quedarán FUERA del proyecto. También se necesita definir el objetivo específico y los objetivos
globales del proyecto. Este análisis requiere:

* criterios precisos que permitan elegir las estrategias;
* la identificación de las distintas estrategias posibles para
alcanzar los objetivos ;
* la selección de la estrategia aplicable al proyecto.

En la jerarquía de los objetivos, se llaman estrategias los
distintos «grupos» de objetivos de la misma naturaleza.
Conviene elegir la (o las) estrategia(s) de la cooperación
futura. Se selecciona la estrategia más pertinente y
factible basándose en ciertos criterios. Algunos ejemplos
de criterios serían: las prioridades de las partes
interesadas (incluyendo a mujeres y hombres), la
probabilidad de éxito, el presupuesto disponible, la
pertinencia de la estrategia, el período que debe cubrir, la
contribución del proyecto a la reducción de las
desigualdades, incluso las desigualdades entre mujeres y
hombres, etc.

Según la extensión y la cantidad de trabajo
implicadas, la(s) estrategia(s) escogida(s) podría(n) traducirse en una cooperación del tamaño de
un proyecto, o un programa compuesto de varios proyectos.

3.5. Etapa de planificación

3.5.1. Elaboración del marco lógico

El marco lógico se presenta en forma de matriz. Esta matriz permite estructurar el contenido de un
proyecto / programa de manera completa y comprensible para todos. Consta de 4 columnas y 4
filas:

* la lógica vertical determina lo que el proyecto pretende realizar, aclara las relaciones de causalidad y especifica
las hipótesis e incertidumbres importantes que escapan a la gestión del proyecto.

* la lógica horizontal se refiere a la medición de los efectos del proyecto, y de los recursos movilizados mediante
la especificación de los indicadores claves, y de las fuentes donde se pueden encontrar los indicadores.

3.5.2. I columna: La lógica de Cooperación

La primera columna del marco lógico se titula « lógica de cooperación ». Indica la estrategia de base subyacente
al proyecto:

* las actividades y los medios (insumos, materiales y no materiales) necesarios (II columna, fila 4);
* al ejecutar las actividades, se alcanzan los resultados;
* el conjunto de los resultados conduce a la realización del objetivo específico;
* el objetivo específico contribuye a los objetivos globales.

Los resultados, el objetivo específico y los objetivos globales suelen llamarse «objetivos». Existen cuatro niveles
de objetivos:

1. Los objetivos globales de un proyecto / programa explican la importancia del proyecto para la sociedad, en
términos de beneficios a más largo plazo para las/os socias/os finales y los beneficios más amplios para los
demás grupos. Facilitan la conformidad del programa con las políticas regionales / sectoriales del gobierno, de

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

127

las organizaciones implicadas y de la CE, y con los objetivos políticos más amplios de la cooperación
comunitaria. El proyecto no puede por si mismo alcanzar los objetivos globales. Sólo puede aportar su
contribución. Los otros programas y proyectos también deberán contribuir a dichos objetivos.

2. El objetivo específico es el objetivo a alcanzar durante la ejecución del proyecto, susceptible de continuar
después del proyecto. El objetivo específico tendría que responder al problema central y definirse en términos
de beneficios sostenibles para los grupos socios. Debe incluir beneficios equitativos para las mujeres y los
hombres. Sólo debe haber un objetivo específico por proyecto. Un proyecto puede resultar muy complejo y
plantear problemas de gestión, si implica más de un objetivo específico. Con varios objetivos específicos pueden
emerger objetivos imprecisos y conflictivos. Por consiguiente, el aclarar e identificar precisamente lo que
determinará el éxito de un proyecto constituyen una etapa crítica del diseño de proyectos.

3. Los resultados son los «productos» de las actividades ejecutadas, que, en su conjunto, suponen la realización
del objetivo específico, es decir el momento en el que los grupos socios empiecen a cobrar los beneficios
sostenibles.

4. Las actividades – acciones (medios) que el proyecto deberá llevar a cabo para obtener resultados. Resumen lo
que el proyecto ejecutará.

3.5.3. II columna: Los indicadores objetivamente verificables

Se trata de las descripciones operativas12:
* de los objetivos globales
* del objetivo específico
* de los resultados

Los medios (insumos) materiales y no materiales necesarios para llevar a cabo las actividades planificadas
deben aparecer en la fila más baja de la segunda columna. No figuran indicadores de actividades en el marco
lógico. Esta casilla debería indicar la estimación de los recursos necesarios. Las actividades están vinculadas a
los distintos resultados. Los indicadores de actividades suelen ser determinados al establecer el calendario de
las actividades, que describe las actividades de manera detallada.

3.5.4. III columna: Las fuentes de verificación

Las fuentes de verificación indican dónde y en que forma se pueden encontrar las informaciones con respecto a
la realización de los objetivos globales, del objetivo específico y de los resultados (mediante indicadores
objetivamente verificables).

Los costes y las fuentes de financiación (CE, gobierno, etc.) deben aparecer en la línea más baja de la tercera
columna.

3.5.5. IV columna: las hipótesis

De la etapa de análisis, resulta evidente que el proyecto por sí mismo no puede alcanzar todos los objetivos
identificados en el árbol de objetivos. Una vez que se haya elegido la estrategia, sólo quedan por identificar los
objetivos no incluidos en la lógica de cooperación y los demás factores externos, que influencian la ejecución del
proyecto y su sostenibilidad a largo plazo pero que escapan a su control. Estas condiciones deben cumplirse
para favorecer el éxito del proyecto. Se consideran como hipótesis y figuran en la cuarta columna del marco
lógico. Las hipótesis sirven de respuesta a la pregunta siguiente: «¿Cuáles son los factores externos que el
proyecto no controla y que son susceptibles de obstaculizar la ejecución del proyecto y su sostenibilidad a largo
plazo?»

12 Describen los objetivos del proyecto en términos de cantidad, de calidad, de grupo(s) socio(s), de tiempo y de localización. Un buen

indicador debe ser: Específico: medir lo que supone medir – Mensurable y – Disponible a cambio de un coste razonable – Pertinente respecto
a un objetivo preciso y cubrirlo – tener una indicación de Tiempo.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

128

La lógica vertical del marco lógico, o sea el vínculo entre la columna 1 y la columna 4, funciona según la
cronología siguiente:
* Si se cumplen las condiciones previas, las actividades arrancarán;
* Si se ejecutan las actividades y se concretizan las hipótesis en este nivel, se alcanzarán los resultados;
* Si se alcanzan los resultados y se concretizan las hipótesis en este nivel, se alcanzará el objetivo específico;
* Si se alcanza el objetivo específico y se concretizan las hipótesis en este nivel, el proyecto contribuye a la

realización de los objetivos globales.

3.5.6. ¿Cómo proceder para definir la lógica de
 cooperación?

Una vez que las partes interesadas determinan el objetivo
específico, los objetivos que formarán parte del proyecto se
traslada del árbol de objetivos al marco lógico. Los objetivos
elegidos para el proyecto se colocan en la primera columna del
marco lógico. Existen cuatro niveles de objetivos. En esta fase,
es importante garantizar que los niveles de objetivos sean
correctos. Por lo mismo hay que:

1. Identificar el objetivo específico

Elegir en la jerarquía de los objetivos el objetivo
que describe beneficios sostenibles para los grupos

socios, incluyendo a mujeres y hombres. Por eso, conviene recorrer los objetivos de abajo hacia
arriba. Al subir hacia la cumbre del árbol, los objetivos que implican beneficios sostenibles pueden
ser definidos con mayor facilidad.

2. Definir los objetivos globales

Elegir uno o más objetivos situados en los niveles más altos de la jerarquía que describe / describen los
beneficios a largo plazo para la sociedad o el sector, al cual / a los cuales el proyecto contribuirá.

3. Definir los resultados

Elegir en el árbol los objetivos que - según la lógica «medio-fin» - conducen a la realización del objetivo
específico, y son por lo tanto, resultados.

Añadir otros resultados propicios a la realización del objetivo específico. Se puede definir estos resultados
después de un análisis suplementario de las potencialidades y riesgos en la situación dada.

4. Definir las actividades

* Elegir en el árbol los objetivos que - según la lógica «medio-fin» - producen los resultados y traducirlos en
actividades. Las actividades se formulan en el infinitivo: p. ej. «organizar sesiones de formación», «coordinarse
con las partes interesadas principales», etc.

* Añadir otras actividades definidas después de un análisis suplementario de las potencialidades y riesgos en la
situación dada, p ej. mediante estudios adicionales, debates con las partes interesadas (p. ej. en un taller de
planificación), teniendo en cuenta los intereses específicos de los grupos con menor representación.

5. Las relaciones «medio-fin» se examinan de nuevo. Pueden añadirse los resultados y actividades adicionales,
tal como se indica a continuación en las casillas con asterisco.

Observaciones:
* Integrar únicamente las actividades principales en el marco lógico
* Conectar las actividades con los resultados numerándolos (Actividad 1.1 se conecta con el Resultado 1,
Actividad 4.3 se conectan con el Resultado 4). Este sistema permite mantener las relaciones «medio-fin».

3.5.7. ¿Cómo proceder para definir las hipótesis?

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

129

Un proyecto está expuesto a factores múltiples.
Algunos de estos factores serán críticos para el éxito
del proyecto mientras que otros serán de menor
importancia. La probabilidad y la importancia de las
condiciones externas deben ser analizadas. El
esquema siguiente permite evaluar más fácilmente
el grado de importancia de las hipótesis. Una vez
definidas las hipótesis, se expresan en términos de
situación deseada. De esta forma, pueden ser
verificadas y evaluadas. Estos factores externos, a
continuación, se transponen al nivel apropiado del
marco lógico.

4. LOS FACTORES DE CALIDAD13

Un proyecto / programa es sostenible cuando puede proporcionar a los grupos me-tas beneficios
durante un largo período una vez terminada de la ayuda exterior. Se observó en el pasado que
muchos proyectos no consiguieron producir beneficios sostenibles porque no se tomaron
suficientemente en cuenta una serie de factores críticos de éxito. La calidad es un principio que
debe estar presente durante todo el ciclo de proyecto desde la planificación.

4.1. ¿Cuáles son los factores de calidad?

La experiencia pone de manifiesto que la sostenibilidad a largo plazo de los beneficios del proyecto depende de
los factores que figuran a continuación:

1. Apropiación por las/os socias/os - en qué medida los grupos socios del proyecto / programa (incluyendo a
mujeres y hombres) participan en su diseño y son implicados de modo que el proyecto obtenga su apoyo y sea
sostenible una vez terminada la financiación de la CE.

2. Política de apoyo – la calidad de la política sectorial en vigor, y en qué medida el gobierno asociado demuestra
su apoyo para la continuación de los servicios del proyecto más allá del período de la financiación por parte del /
de los donante(s).

3. Tecnologías apropiadas – se trata de facilitar que las tecnologías utilizadas por el proyecto puedan seguir
funcionando a largo plazo (p. ej. la disponibilidad de los repuestos, reglamentación suficiente en materia de
seguridad, las capacidades locales de las mujeres y de los hombres en términos de funcionamiento y de
mantenimiento).

4. Aspectos socioculturales – se intenta averiguar cómo el proyecto tendrá en cuenta las normas y actitudes
socioculturales locales, y cuáles son las medidas establecidas para que los grupos socios puedan acceder de
manera apropiada a los servicios y beneficios que se derivan del proyecto durante y después de su ejecución.

5. Igualdad entre mujeres y hombres – se intenta averiguar cómo el proyecto tendrá en cuenta las necesidades y
los intereses específicos de las mujeres y de los hombres, cómo permitirá a las mujeres y a los hombres acceder
de manera sostenible y equitativa a los servicios e infraestructuras establecidas por el proyecto, y cómo
contribuirá a reducir las desigualdades entre mujeres y hombres a largo plazo.

6. Protección del medio ambiente – en qué medida el proyecto preserva o perjudica al medio ambiente, y por lo
tanto, favorece u obstaculiza la realización de los beneficios a largo plazo.

13 En este caso, el término « calidad » sustituye al término « sostenibilidad » utilizado por el CAD para hacer hincapié en el hecho de que la

calidad es un principio que interviene desde el inicio del diseño de un proyecto / programa mientras que la « sostenibilidad » puede ser
aparente o no después de la vida del proyecto / programa.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

130

7. Capacidades institucionales y de gestión – la capacidad y el compromiso de los organismos encargados de la
ejecución para ejecutar el proyecto / programa, y de seguir prestando los servicios más allá del período de la
financiación por el / los donante(s).

8. Sostenibilidad económica y financiera – la medida en la que las ventajas adicionales del proyecto / programa
superan sus costes, y el proyecto representa una inversión sostenible a largo plazo.14

El contenido y la importancia relativa de estos factores dependerán del contexto y de las características del
proyecto / programa. El diseño del proyecto puede cambiar con la toma en consideración de estos factores.

4.2. ¿Cómo favorecer la calidad?

Después del establecimiento de la lógica de cooperación (primera columna) y las hipótesis (cuarta
columna), sigue la preparación del marco lógico pasando revista a una serie de preguntas relativas
a la calidad del proyecto / programa.

Preguntas esenciales que se plantean para favorecer la calidad:

1. Apropiación por las/os socias/os ¿Cómo se comprueba el apoyo de todos los grupos socios, incluyendo a
mujeres y hombres, al proyecto? ¿Cómo se les implicará / consultará activamente en la preparación y la
ejecución del proyecto? ¿Hasta qué punto están de acuerdo con los objetivos del proyecto y se comprometen a
alcanzarlos?

2. Política de apoyo ¿Estableció el gobierno una política sectorial apropiada y completa? ¿Cómo se comprueba
que las autoridades responsables facilitarán el apoyo suficiente para instaurar las políticas de apoyo y la
asignación de los recursos (humanos, financieros, materiales) necesarios durante y después de la ejecución?

3. Tecnologías apropiadas ¿Cómo se comprueba que las tecnologías elegidas pueden utilizarse a costes
razonables, en las condiciones locales y con las capacidades locales, durante y después de la ejecución?

4. Aspectos socioculturales ¿El proyecto tiene en cuenta as normas y actitudes socioculturales locales, incluso las
de las poblaciones autóctonas? ¿El proyecto favorece una distribución más equitativa del acceso y los beneficios?

5. Igualdad entre mujeres y hombres ¿Se adoptaron las medidas suficientes para garantizar que el proyecto
responda a las necesidades e intereses de las mujeres y hombres y permitiera el acceso sostenible y equitativo
de las mujeres y los hombres a los servicios e infraestructuras, y por lo tanto, contribuyera a reducir las
desigualdades a largo plazo?

6. Protección del medio ambiente ¿Se identificaron de manera adecuada los efectos negativos sobre el medio
ambiente que resultan de la utilización de las infraestructuras y de los servicios del proyecto? ¿Se adoptaron
algunas medidas para reducir los posibles efectos perjudiciales durante y después de la ejecución del proyecto?

7. Capacidades institucionales y de gestión ¿Cómo se comprueba que las autoridades de ejecución que se
encargan de la gestión del proyecto de manera eficaz dispongan de las capacidades y recursos (humanos y
financieros) necesarios, y puedan suministrar los servicios a largo plazo? Si las capacidades son insuficientes,
cuáles son las medidas previstas para desarrollarlas durante la ejecución?

8. Sostenibilidad financiera y económica ¿Cómo se comprueba que los beneficios del proyecto justifican los
costes implicados, y que el proyecto constituye el medio más sostenible en respuesta a las necesidades de los
grupos socios, mujeres y hombres?

5. LA FINALIZACIÓN DEL MARCO LÓGICO

5.1. ¿Cómo identificar los indicadores objetivamente verificables (IOV) y las fuentes de verificación (FDV)?

14 El Manual «Análisis financiero y económico de los proyectos de desarrollo» (CE, 1997) proporciona la metodología completa apl icable en

las distintas fases del ciclo de proyecto.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

131

Los indicadores objetivamente verificables son las descripciones operativas (cantidad, calidad, grupo(s)
socio(s), tiempo y localización) de los objetivos de un proyecto. La formulación de los IOV especifica los
objetivos. Los IOV sirven de base al sistema de monitoreo del proyecto. Deben ser mensurables de manera
fiable a un coste aceptable.

Las fuentes de verificación son los documentos e informes en los que se pueden encontrar las informaciones
necesarias para formular los IOV.

Un buen indicador debe ser:
 específico: medir lo que se supone medir
 mensurable
 disponible a un coste aceptable
 pertinente con respecto al objetivo implicado
 y tener una indicación de tiempo

Los indicadores a nivel de los resultados no deberían resumir lo que se indica a nivel de las
actividades, sino que deberían describir las consecuencias. Se suele utilizar varios indicadores para
un solo objetivo. La combinación de indicadores permite obtener informaciones fiables relativas a
la realización de los objetivos. Más vale no incluir demasiados indicadores.

Los IOV deberían definirse durante la identificación y la instrucción, aunque, muy a menudo, son detallados
durante la ejecución, una vez que las informaciones más precisas sean disponibles y las necesidades del
monitoreo se manifiesten. Conviene garantizar especialmente que los IOV relativos al objetivo específico del
proyecto – el «centro de gravedad» del proyecto – cubren efectivamente el concepto «de beneficios sostenibles
para el / los grupo(s) socio(s)».

Las fuentes de verificación deben precisarse en paralelo a la formulación de los indicadores. Deberían
especificar los puntos siguientes:
* el formato de presentación de las informaciones (p. ej. informes intermedios, cuentas del proyecto, registros
del proyecto, estadísticas oficiales, etc.);
* quién debería proporcionar las informaciones;
* la regularidad con la que las fuentes deberían ser proporcionadas (p. ej. mensualmente, trimestralmente,
anualmente, etc.).

Las fuentes de verificación exteriores al proyecto deben ser evaluadas en términos de accesibilidad, fiabilidad y
pertinencia. El trabajo y los costes que implica la compilación de las informaciones que el proyecto debe
producir y los medios adecuados disponibles deberían también considerarse. Suele existir un vínculo directo
entre la complejidad de la fuente de verificación (es decir, el grado de facilidad de recogida y análisis de los
datos) y sus costes. Si un IOV resulta demasiado costoso o complicado de acceso, debería ser sustituido por un
IOV más sencillo, menos costoso y muchas veces indirecto («proxy»). P. ej., en vez de realizar una investigación
de-tallada sobre las rentas de los hogares de agricultores, resultaría más oportuno examinar los cambios en los
gastos a nivel de los hogares, basándose en las ven-tas realizadas por los proveedores en el ámbito veterinario y
por las farmacias, o en las ventas de utensilios o bienes domésticos (ropa, hornos a ahorro de energía, etc.).

5.2. ¿Cómo identificar los medios y los costes?

Las casillas «Medios» y «Costes» sustituyen a los IOV y las SDV a nivel de las actividades. No se especifican con
respecto a las actividades en el marco lógico. No obstante, pueden ser identificados durante la preparación del
calendario de las actividades. Los medios son recursos materiales y no materiales («insumos») que son
necesarios para ejecutar las actividades planificadas y para administrar el proyecto. Se destacan los recursos
humanos y los recursos materiales.
Los costes son la traducción en términos financieros de todos los recursos (medios) identificados. Deberán
presentarse en un formato estandardizado que indicará la contribución de la CE, del gobierno y de cualquier
otra parte, como los grupos socios. Se necesita que las actividades sean suficientemente elaboradas para estimar
los medios materiales y no materiales necesarios, incluso los medios y costes necesarios para las actividades de
gestión. Los costes generados por la recogida de los datos relativos a los IOV deben ser examinados con mucha
atención. Esta estimación debe completarse al final de la fase de Instrucción.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

132

5.3. Verificación final de la calidad

Una vez determinados los medios y los costes, el marco lógico está completo. Es necesario revisarlo por última
vez para verificar si:
 la lógica vertical es completa y correcta;
 los indicadores y fuentes de verificación son accesibles y fiables;
 las condiciones previas son realistas;
 las hipótesis son realistas y completas;
 los riesgos son aceptables;
 la probabilidad de éxito es suficiente;
 los factores de calidad han sido considerados, y en este caso, traducidos en actividades,

resultados o hipótesis;
 los beneficios justifican los costes;
 otros estudios son necesarios.

Esta verificación debería realizarse una primera vez después de un taller de planificación durante la Instrucción.
No obstante, independientemente de un tal ejercicio, la verificación puede ser efectuada por personas que no
hayan participado en el establecimiento del marco lógico, más concretamente por funcionarios de la CE y países
asociados.

6. EL MARCO LÓGICO COMO INICIO PARA ELABORAR EL CALENDARIO DE ACTIVIDADES Y EL CALENDARIO DE
RECURSOS

El marco lógico de un proyecto suele describir las actividades que deben ejecutarse de manera global. Una vez el
marco lógico está completo, generalmente en la fase de Instrucción, se puede añadir los detalles operativos.

El calendario de actividades es una herramienta metodológica que presenta las actividades del proyecto y que
identifica su secuencia lógica así como su interdependencia. El calendario sirve de base a la distribución de las
responsabilidades de gestión para llevar a cabo cada actividad. Una vez preparado el calendario de actividades,

los recursos y los medios pueden definirse con más
detalles. Los calendarios de actividades y de recursos
deberán elaborarse en el ámbito del estudio de factibilidad.
En este caso, las informaciones detalladas relativas a las
implicaciones de los costes ordinarios netos del proyecto
pueden implicar la reformulación del alcance y la ambición
del proyecto.

El calendario global de actividades (a veces llamado
«calendario de ejecución») se actualiza. Los calendarios
detallados de actividades y de recursos deben preparar-se
durante los primeros meses de ejecución del proyecto (fase
de arranque).

6.1. ¿Cómo elaborar un calendario de actividades?

Todas las informaciones de un calendario de actividades se
pueden resumir en un gráfico («Gantt Chart», en inglés). A continuación figura un ejemplo de calendario de
actividades. El esquema puede adaptarse en función de la duración prevista del proyecto. Un calendario global
del proyecto sólo puede contener actividades mensuales o trimestrales mientras que un plan de trabajo
trimestral individual puede presentarse en forma semanal.

6.2. ¿Cómo elaborar un calendario de recursos?

Las estimaciones de costes deben basarse en un presupuesto preciso. Tendrán un impacto significativo en la
decisión de inversión en la ejecución del proyecto. La lista de las actividades debe volver a ser trasladada en el
formato de calendario de recursos y medios. Cada actividad de esta lista debería, a continuación, ser examinada

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

133

para garantizar que los medios necesarios para la ejecución de la actividad implicada estén previstos
debidamente. Esta lista puede ser detallada.

Conviene, a continuación, precisar los medios necesarios para ejecutar las actividades. Las informaciones
relativas a los costes deberán probablemente agruparse o resumirse. El plan presupuestario del proyecto
debería permitir asignar los costes a las distintas fuentes de financiación con una identificación clara de la
contribución de cada donante.

Una vez calculados los costes totales, es importante tener presente que el organismo encargado de
la ejecución deberá asumir todo coste ordinario para continuar el suministro de los servicios más
allá de la vida del proyecto. Los costes ordinarios pueden ser cubiertos (entera o parcialmente)
mediante las mayores rentas genera-das por las actividades del proyecto. De todos modos, las
implicaciones de los costes ordinarios netos del proyecto deben especificarse precisamente para
determinar el impacto futuro en el presupuesto del organismo encargado de la ejecución.

7. EL MARCO LÓGICO COMO INICIO PARA PLANIFICAR LAS INTERVENCIONES COMPLEJAS: LOS MARCOS
LÓGICOS EN CASCADA

Las intervenciones complejas con varios componentes o proyectos suelen llamarse «programas». Pueden ser
programas sectoriales, nacionales, o regionales que implican varios sectores pertinentes. Los principios del MML
se aplican también a este tipo de cooperación. Para planificarlos correctamente, es necesario pasar por las
etapas de análisis y de planificación.

En principio, cada marco lógico puede dividirse en sub-marcos lógicos. Cada sub-marco lógico describe de
manera precisa un componente «del marco lógico maestro».

El sistema de subdivisión «del marco lógico maestro» es útil para poner de relieve la coherencia de los
componentes de un programa o proyecto y desarrollar cada componente con más precisión.

No obstante, al preparar los marcos lógicos en cascada, conviene definir clara-mente los términos «objetivo
específico» o «resultado» e identificar a los grupos socios.

Los elementos siguientes deberían facilitar la definición de los distintos niveles de los objetivos de un programa
sectorial a escala nacional:
 beneficios a escala global, regional, nacional más allá del alcance del programa a nivel de los objetivos

globales con respecto a los objetivos políticos más amplios de la CE;
 beneficios sostenibles para todos los grupos socios a nivel nacional y para un sector, incluso los beneficios

equitativos para las mujeres y los hombres, a nivel del objetivo específico.
 beneficios sostenibles para algunos grupos socios a escala sectorial, nacional o regional, a nivel de los

resultados

Los objetivos de uno de los posibles proyectos en el ámbito del programa sectorial a escala nacional deberían
corresponder a los niveles de los objetivos estipulados en el Capítulo 3.5.2 («Primera columna: Lógica de
cooperación»), como a continuación:
* beneficios sostenibles para todos los grupos socios a escala nacional y para un sector, en los objetivos globales,
con respecto a los objetivos políticos más amplios de la CE, incluso en materia de igualdad entre mujeres y
hombres;
* beneficios sostenibles para algunos grupos socios a escala sectorial, nacional o regional, incluso los beneficios
equitativos para las mujeres y los hombres, a nivel del objetivo específico;
* los «productos» de las actividades emprendidas en el sector a escala nacional o regional, a nivel de los
resultados.

Una vez más, el marco lógico es una herramienta útil para la planificación y la gestión de
proyecto, para extensos programas sectoriales o pequeñas intervenciones, en la medida que

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

134

no se utilice únicamente para calcar. Como herramienta dinámica los marcos lógicos deben
ser evaluados y revisados de manera regular en función de la evolución del proyecto y de los
cambios de su entorno.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

135

¡A reflexionar!

En lo global, lo planteado aquí, ¿coincide con lo planteado en el texto? ¿Por qué?

__

__

__

__

__

¿Qué diferencias observan? __

__

__

__

__

__

¿Qué aspectos retomaría de lo planteado aquí para su propio trabajo? ___________

__

__

__

__

__

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

136

Miranda J.J. (2003-4, 58-59) hace referencia a un nuevo enfoque del ‘Ciclo de Proyecto’

desde el Banco Mundial, identificando 4 etapas. Las describimos brevemente para su

comparación crítica con lo planteado en las páginas anteriores:

a. Obtención de la información: el elemento principal de esta etapa es un sondeo abierto pero

sistemático de las opiniones y preocupaciones de todos los interesados. Este procedimiento

permite que se tengan en cuenta los aspectos basados en la demanda, al clarificar las

preferencias y la valoración que le otorguen las personas que resultarán afectadas por los

proyectos (positiva o negativamente). Se garantiza entonces que las iniciativas basadas en la

oferta no prosperen a menos que cuenten con la acogida mayoritaria de las/os socia/os, y que se

pueda derivar un compromiso de los organismos prestatarios.

b. Experimentación: esta etapa está diseñada para cotejar las opciones identificadas en la fase

anterior y evaluar objetivamente los riesgos. Cabe anotar que los proyectos experimentales

suelen ser pequeños, y se financian basados en procedimientos expeditos y de notable

simplicidad. Esta etapa permite experimentar con diferentes organismos y estilos de gestión,

tecnologías diferentes, sin incurrir en riesgos importantes o grandes inversiones. La

capacitación de los dirigentes y la incorporación de metodologías de participación, junto con el

análisis de los aspectos sociales, físicos, culturales, institucionales y ambientales son parte

fundamental de esta etapa.

c. Demostración: Basados en los resultados de la experimentación, en la etapa de demostración se

ofrece la oportunidad de refinar y adaptar los distintos aspectos del proyecto. En efecto, se

podrán confirmar las hipótesis planteadas inicialmente en torno a los beneficios alcanzables y

confirmar la magnitud de los riesgos, a través de ensayos a escalas modestas, que serán el

punto de partida de proyectos de mayor envergadura.

d. Incorporación de los resultados: El principal objetivo de la asistencia para el desarrollo es el

aprendizaje a nivel institucional y desde luego el logro de un impacto permanente en las

prácticas, las tecnologías y los conocimientos existentes en los países; en consecuencia el nuevo

enfoque logra su objetivo con la adopción en gran escala de los métodos y técnicas conocidos

en las etapas previas de experimentación y demostración, y desde luego de los aprendizajes

derivados de la fase de información.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

137

“El hecho de que muchos de los proyectos auspiciados por los organismos

internacionales de financiación no hayan logrado la plenitud de sus objetivos en el

tiempo y con los recursos previstos, planteaban ciertas inquietudes por parte de los

analistas, en torno: a las metodologías de identificación, formulación y evaluación, a los

trámites burocráticos al interior de dichos organismos, a las relaciones de estos con los

países socios, a la forma de comunicación entre las autoridades locales y los potenciales

usuarios, a las agendas aceleradas de los funcionarios de los organismos de crédito que

no les permitía tener una visión objetiva de las demandas de las comunidades antes de

realizar el proyecto, y ninguna percepción confiable sobre sus beneficios después de su

ejecución, etc.

La aplicación práctica del nuevo enfoque en nuestro concepto no significa necesariamente la

proscripción del "ciclo convencional de proyectos" (identificación, formulación, evaluación,

ejecución, administración de la ejecución y operación y evaluación ex-post), sino el mejoramiento

del mismo al explicitar y considerar en forma deliberada como fundamental las opiniones de

prestatarias/os y socias/os al incorporar criterios de participación, y la medida de los riesgos

mediante el sistema de experimentación en pequeña escala.” (Miranda J.J., 2003-4, p. 59)

¿Comentarios?

__

__

__

__

__

__

__

__

__

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

138

Anexo C _ Planificación de

proyectos orientada a

objetivos (ZOPP)

Este Anexo contiene orientaciones para la planificación de proyectos y programas nuevos y

en curso, tales como las planteó la GTZ (Deutsche Gesellschaft für Technische

Zusammenarbeit):

. Helming S. y Göbel M. (1998), Planificación de proyectos orientada a objetivos (ZOPP).

Orientaciones para la planificación de proyectos y programas nuevos y en curso. GTZ,

Eschborn – Alemania, 32 pp.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

139

1. EL PROCESO DE PLANIFICACIÓN

1.1. La cooperación en el proyecto

En general, todo lo que emprendemos en la cooperación técnica (CT) está estructurado como sigue:
La GTZ presta servicios a instituciones contraparte que quieren ejecutar un proyecto de desarrollo.

Dicho proyecto tiene grupos destinatarios que desean mejorar su
situación. Las instituciones contraparte son responsables de su
proyecto. La GTZ asume la responsabilidad de apoyar al proyecto de
manera que los grupos destinatarios puedan alcanzar el desarrollo al
que aspiran. …

Llamamos “contraparte” a las organizaciones y unidades de trabajo con las cuales cooperamos directamente.
Son los clientes que asesoramos y los receptores de nuestros servicios. En la mayoría de los casos, en un
proyecto cooperamos con varias organizaciones contraparte. Llamamos “grupo(s) socio(s)” a las/os
participantes de las prestaciones de nuestra contraparte.

En principio, este modelo es aplicable a todos los tipos de proyectos, independientemente de si la organización
contraparte es un organismo estatal, un banco, una asociación u otra organización no gubernamental, y de si el
grupo destinatario está constituido por los habitantes de un poblado o por empresas del sector privado. Incluso
vale como modelo básico cuando prestamos ayuda de emergencia en una región azotada por una crisis, si bien

Retrospectivamente,

ningún plan es

correcto

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

140

en estos casos la GTZ suele co-asumir también la función de las organizaciones contraparte y presta su
contribución directamente a los grupos destinatarios.

En una sociedad, los grupos rara vez son homogéneos. En general se distinguen de acuerdo, p.ej., a sus intereses
económicos y a su status social, que incluso pueden ser antagónicos. Nuestras organizaciones contraparte tienen
que incorporar al proceso de planificación, de manera diferenciada, el punto de vista de los diversos
 receptores de sus prestaciones, transformándolos así en actores. La experiencia demuestra que los
proyectos sólo tienen éxito cuando se basan en el esfuerzo propio de los grupos destinatarios.

Por ello, la GTZ debe alentar y capacitar a las organizaciones contraparte, a fin de que adopten esta
perspectiva. Es precisamente su orientación hacia los grupos destinatarios lo que determina si las
organizaciones contraparte son idóneas para cooperar con ellas. No se puede fomentar a un servicio
de asesoramiento que no desea saber cuál es la demanda de sus diversos grupos de “clientes”.

Un criterio esencial en la selección de nuestras contrapartes es su voluntad y capacidad de establecer un diálogo
constructivo con distintos grupos destinatarios. La cooperación alemana al desarrollo se financia en su mayor
parte con fondos provenientes de los contribuyentes. Por ello, tiene que atenerse a objetivos y criterios políticos
y está sujeta al control de las instancias públicas, ante quienes debe justificar su actuación. Los objetivos
prioritarios de la política de desarrollo del Gobierno federal alemán son la reducción de la pobreza y las
injusticias sociales, la protección del medio ambiente y los recursos naturales y el mejoramiento de la situación
de las mujeres. Los contribuyentes esperan que la ayuda al desarrollo mejore la situación de la población de los
países contraparte.

Éste es el contexto en el cual el BMZ imparte órdenes a la GTZ. Las órdenes provenientes de clientes
internacionales siguen principios análogos. Lo que importa no es que la escuela profesional funcione, sino que
sus egresados consigan empleo. El hecho de que una administración de recursos hídricos trabaje de manera
eficiente y profesional no interesa a nadie fuera del ámbito sectorial; la finalidad de la política de desarrollo es
asegurar que la población tenga acceso equitativo a agua potable y que esto se logre de forma ecológicamente
sostenible. Lo que cuenta, en última instancia, no son los servicios que se ofrecen, sino el mejoramiento de las
condiciones de vida de la población.

Planificar es

sustituir la

casualidad por el

acierto o por el error

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

141

Cada proyecto tiene sus grupos socios, que son las/os participantes de la contribución de las organizaciones que
ejecutan el proyecto. Según sea el tipo de proyecto, las/os socias/os últimas/os en la cadena de contribuciones
pueden ser directamente grupos poblacionales pobres, p.ej. los habitantes de barrios marginales urbanos. No
obstante, con frecuencia los destinatarios directos de un proyecto sólo están vinculados a las/os socias/os
finales a través de una cadena de causalidad más o menos larga, como es el caso de la fundación de una cámara
de artesanado que representa los intereses de las pequeñas empresas, o el de un ente de protección ambiental.
Pero también en estos casos debe resultar visible de qué forma aprovechará el proyecto a los sectores pobres de
la población.

1.2. ¿Qué es la planificación?

La planificación implica que los grupos destinatarios y las organizaciones contraparte, las
organizaciones contraparte y la GTZ, así como también la GTZ y sus comitentes desarrollen un
concepto común de:

 los objetivos de la cooperación: ¿Qué queremos conseguir? (capítulo 2)
 la situación de partida: ¿De qué datos partimos? (capítulo 3)
 la estrategia para alcanzar los objetivos, sus riesgos y los criterios de éxito: ¿Qué tiene que cambiar?

(capítulo 4) y
 la distribución de tareas en la ejecución: ¿Quién es responsable? (capítulo 5)

Si las partes involucradas logran responder conjuntamente a estas preguntas de forma honesta y realista, se ha
hecho un buen “ZOPP”.

No existen planes de proyecto “objetivamente” correctos, pero podemos indicar dos criterios de calidad que
definen un concepto relativo de buena planificación:
* La gerencia del proyecto y los grupos destinatarios aceptan el plan como línea de actuación.
* Los organismos financiadores aceptan el plan como base para justificar la asignación de recursos.

La elaboración de los criterios mencionados y la estructuración del proceso de planificación (planificación de la
planificación) recaen sobre los planificadores.

El plan tiene que concordar con lo que quieren (compromiso de intereses), lo que pueden (factibilidad,
rentabilidad) y lo que les es dado hacer (condiciones marco) a todos los involucrados importantes.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

142

Para la GTZ, el término “proyecto” significa un paquete delimitado de medidas ejecutadas por una o más
organizaciones contraparte a fin de alcanzar un objetivo determinado de antemano. La GTZ presta una
contribución al proyecto. Por el contrario, en muchos casos, para las organizaciones contraparte y los grupos
destinatarios los proyectos “son” las actividades y la contribución de la GTZ. Esta diferencia en la forma de ver
los proyectos puede conducir a malentendidos sobre los roles y las responsabilidades. Por ello es muy
importante que definamos conjuntamente con las organizaciones contraparte y
los grupos destinatarios qué debe entenderse por proyecto y quién es
responsable de qué.

A menudo los proyectos son integrados en programas a fin de elevar su eficacia
para el desarrollo y lograr efectos sinérgicos. En este texto no distinguimos entre
proyectos y programas, ya que los requerimientos para la planificación son similares; además, la delimitación
entre proyectos y programas es, a veces, una cuestión de punto de vista. Un ejemplo: el Ministro de Economía
considera la reforma económica como su “proyecto”; el director de la Subsecretaría competente habla de un
“programa” de reforma impositiva derivado de la mencionada reforma económica, dentro del cual la
introducción del impuesto al valor añadido (IVA) constituye un “proyecto” individual.

La planificación de proyectos es un proceso de negociación continua entre organismos ejecutores, grupos
destinatarios y asesores externos (GTZ). La planificación no concluye de ningún modo con el comienzo de la
ejecución. Un buen proyecto siempre está basado en el consenso. Las partes acuerdan trabajar juntas por un
período de tiempo determinado para alcanzar un objetivo común. No se trata de ponerse de acuerdo en el
mínimo común denominador, sino de tener muy claro qué es lo que se emprende en conjunto. Siempre persisten
diferencias entre distintos intereses y también difiere la forma de ver las cosas. Es mejor ponerse de acuerdo en
que no se está de acuerdo (“to agree not to agree”) y descartar o modificar totalmente un enfoque de proyecto
que llevarlo adelante en contra del interés masivo de involucrados importantes.

La cooperación técnica interviene siempre en los sistemas sociales y las redes de intereses
existentes, y además persigue ella misma intereses políticos. Un ejemplo: cuando un barrio es
incorporado al sistema público de abastecimiento de agua, se perjudica un lucrativo negocio para
los vendedores privados de agua. De este modo, un proyecto lleva a mejorar la situación de muchas
personas, pero probablemente existan perdedores. En este conflicto, la cooperación técnica
alemana asume la causa de los sectores sociales más débiles. Quien interviene en una situación,
asume responsabilidad. Los planificadores deben ser conscientes de la responsabilidad ética que
asumen.

Los colaboradores y colaboradoras de la GTZ se ven a veces en el papel de “mediadores honestos”
que ayudan a posibilitar la acción procurando que los diversos roles resulten transparentes.

Siempre tiene que estar abierta la posibilidad de modificar un plan de mutuo acuerdo. Es un error creer que sólo
se trata de elaborar un plan y luego aplicarlo tal cual. En realidad, en el transcurso de la ejecución, las partes que
cooperan en el proyecto adaptan continuamente los detalles del plan. Incluso pueden modificarse las
orientaciones básicas y los objetivos del proyecto, si bien lo normal es que persistan durante un período largo de
tiempo. Naturalmente, no es cuestión de que a fuerza de planificar y re-planificar se olvide el trabajo
propiamente dicho, ni menos aún debe permitirse que se piense que “todo vale”. Planear ocasiona costos que
deben poder justificarse con los beneficios que acarrea la adaptación del plan.

Cuanto más orientado esté un proyecto hacia procesos de cambio social y menos hacia resultados técnicos, tanto
más deberán evitar los planificadores establecer de antemano demasiadas actividades y rubros de costos. Pero
incluso en proyectos de carácter predominantemente técnico, como p.ej. la construcción de una represa, puede
ocurrir que durante la realización de las obras se llegue a la conclusión de que los datos sobre el fundamento
sobre los cuales se basaban los planes eran erróneos, y en tal caso se modifican los planes de construcción.

También es importante recordar que prácticamente ningún plan parte de cero. En general ya se han formulado
hace tiempo objetivos, deseos e intereses. Por eso es importante incorporar al nuevo plan la historia previa.

Sólo percibiéndolo,

sintiéndolo… me doy

cuenta.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

143

La mayor parte del trabajo de planificación se lleva a cabo durante la ejecución de los proyectos, ya sea que se
adapten los planes a la situación dada o que sean revisados en el marco de evaluaciones externas y/o controles
de avance de los proyectos.

No es indiferente quién plantea las preguntas y quién define los métodos según los cuales se desarrolla el
proceso de planificación: ¿la Central de la GTZ? ¿el asesor principal en el proyecto (AP)? ¿los organismos
contraparte? ¿los grupos destinatarios? Es frecuente que quien conduce el proceso determine también los
contenidos. Los métodos no son ajenos a las valoraciones, ya que pueden favorecer o desfavorecer a
determinados grupos. Un ejemplo: si en un seminario en el cual una parte de los participantes no saben leer se
visualizan por escrito las opiniones expresadas en la discusión, se pone en desventaja a los analfabetos. La
selección de los métodos es parte de la “planificación de la planificación”, y también en ella tendrían que ponerse
acuerdo los participantes. La ética de planificación requiere que, cuando se quiera sugerir a los otros
participantes una determinada forma de proceder, no se hagan valer simplemente “directivas de instancias
superiores”.

Con frecuencia las organizaciones contraparte tienen sus propios métodos de planificación establecidos. La
cooperación “en pie de igualdad” exige que se consideren dichos métodos con la misma seriedad que los propios.
Cuál se aplique en definitiva en la cooperación es algo que deben decidir las partes en conjunto. Naturalmente, si
las organizaciones contra-parte lo desean, la GTZ puede asesorarlas en su planificación.

1.3. Sistemas complejos

“La cooperación técnica abarca proyectos y programas que apuntan a elevar la eficiencia de los individuos y las
organizaciones en los países en desarrollo” (definición oficial de la cooperación técnica).

Básicamente, se trata de poner en marcha procesos de cambio en personas y organizaciones. Dichos
procesos están sometidos a la dinámica de sistemas complejos. “Un actor es como un jugador de
ajedrez que tiene que jugar con muchas figuras (p.ej. algunas docenas) ligadas entre sí por cintas
elásticas, de modo que es imposible mover una sola figura. Además, sus figuras, y las de su rival, se
mueven por si mismas, siguiendo reglas que no conoce exactamente o sobre las cuales tiene falsas
suposiciones. Y para colmo una parte de sus figuras y de las de su rival se encuentran en una zona
de niebla y no son reconocibles, o apenas si lo son” (Dietrich Dörner, Die Logik des Mißlingens [La
lógica del fracaso]).

Este gráfico se puede aplicar a la realidad social de muchos proyectos: los grupos destinatarios y las
organizaciones contraparte no son homogéneas, sino que tienen diversos intereses y potenciales.

Terratenientes, pequeños agricultores y centros urbanos, todos quieren un sistema seguro de abastecimiento de
agua. Pero en caso de sequía ¿quién se verá (más) afectado si no se cuenta con suficiente agua? La respuesta
dependerá de la influencia política que ejerzan los distintos actores.

En una situación de este tipo hay que abandonar la idea de que “el experto” de-be “manejar todos los hilos”. Esto
requiere de los planificadores no sólo una cierta modestia, sino también lo que podríamos llamar “capacidad de
caos”: poder trabajar sin saber lo que ocurrirá mañana, y confiar en que, pase lo que pase, en cooperación con
los otros podrá deducir de los objetivos del proyecto la forma de actuar correcta.

No es cuestión de tratar de abarcar la complejidad en todos sus detalles, ya que esto provoca confusión y hace
que perdamos el hilo. Por el contrario, se trata de elegir algunas relaciones particularmente importantes entre
las figuras de ajedrez y simplificar en la mente el esquema, a fin de poder actuar. Esto es lo que en la teoría de
planificación se llama reducción de la complejidad. Todos los métodos de planificación intentan identificar
modelos dentro de la complejidad de las relaciones. En este sentido, no debemos engañarnos y actuar como si
las figuras no estuviesen interrelacionadas, o como si conociésemos las reglas del juego, o como si el tablero
estuviese bien iluminado. Esto exige optimismo.

2. OBJETIVOS

2.1. ¿Por qué necesitamos objetivos?

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

144

Los objetivos sirven para orientar a los actores. Sólo los objetivos explican por qué la gerencia del proyecto
puede obtener dinero de los contribuyentes. Para desarrollar objetivos y una visión de futuro a partir del
presente, tenemos que invertir sentimientos, intuiciones y creatividad. Para retornar del nivel de los objetivos al
presente, necesitamos pensamiento analítico, lógica, lenguaje y comunicación.

En general los objetivos se mantienen constantes durante varios años. Esto no quiere decir que sean definitivos.
Por ello, la dirección del proyecto debería volver a comprobar de tanto en tanto si siguen teniendo sentido y si
aún corresponden a lo que quieren y pueden y a lo que les está permitido a las instancias involucradas en el
proyecto: la GTZ, las organizaciones contraparte y los grupos destinatarios. De lo contrario, se invierte la
dinámica de la orientación por objetivos: los objetivos pierden su sentido y en lugar de movilizar paralizan. El
cumplimiento del plan se transforma en un fin en sí mismo.

Los responsables políticos de un proyecto (en general un Ministerio) estarán dispuestos a aceptar y asumir una
modificación justificada de los objetivos del proyecto, siempre que resulte claro cuál es el sentido de dicha
modificación, y que los beneficios que representa compensen los costos que pueda ocasionar. En la cooperación
técnica bilateral de la República Federal de Alemania, la fijación conjunta de nuevos objetivos depende de las
ofertas de modificación presentadas por la GTZ al BMZ y de las negociaciones intergubernamentales

2.2. Requerimientos que deben cumplir los objetivos

Los objetivos deben ser realistas, es decir, se deben poder alcanzar con los recursos disponibles dentro de las
condiciones generales dadas.

El BMZ prescribe varios objetivos políticos para la cooperación bilateral al desarrollo: reducción de la pobreza,
protección del medio ambiente y los recursos naturales, educación básica y formación profesional, integración
de la mujer al desarrollo y fomento de la iniciativa privada y de reformas económicas. Otras directivas políticas
más detalladas están formuladas en las estrategias de desarrollo por países, las estrategias de política sectorial y
las estrategias supra-sectoriales del BMZ.

Por otro lado, el BMZ condiciona la cooperación al cumplimiento de cinco criterios en los países
contraparte: respeto a los derechos humanos, orientación hacia la economía de mercado, seguridad
jurídica, participación de la población en las decisiones políticas y actuación del Estado orientada
hacia el desarrollo.

Naturalmente, no es necesario que cada proyecto suscriba todos los objetivos mencionados.

Por ello, no tiene sentido incluir en la formulación del objetivo de un proyecto todos los objetivos políticamente
deseables para protegerse contra cualquier contingencia. Lo mejor es describir claramente qué se pretende
conseguir y qué no. En caso de duda, la GTZ tiene que aclarar con su comitente qué objetivos políticos deberían
priorizarse en el proyecto concreto.

Un objetivo constituye la proyección al futuro de una situación que los afectados consideran deseable. En las
matrices de planificación de proyectos se ha establecido la costumbre de formular los objetivos en
participio perfecto: “Se ha mejorado la gestión” (véase el cap. 8). Por un lado, esto tiene su razón de ser, por
cuanto la planificación parte de la situación que se espera “haber alcanzado” en el futuro. No obstante, no
corresponde al lenguaje cotidiano y resulta afectado, casi deliberadamente académico, y no deberíamos insistir
en que se utilice.

2.3. Categorías de objetivos en la cooperación al desarrollo

La cooperación al desarrollo distingue entre diversas categorías de objetivos:
* objetivos de la política de desarrollo
* objetivos superiores
* objetivo de desarrollo
* objetivo del proyecto.

Objetivos de la política de desarrollo

Al igual que el BMZ, los gobiernos de los países contraparte han formulado los objetivos nacionales, regionales o
sectoriales de su política de desarrollo.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

145

Si los objetivos de la política de desarrollo de ambas partes coinciden en buena medida, la cooperación podrá
prosperar sobre un fundamento sólido.

Objetivos superiores

Ambos gobiernos inician un diálogo político para negociar los objetivos comunes de política de desarrollo y las
áreas prioritarias de cooperación. En esta plataforma conjunta se definen los objetivos superiores para los
proyectos individuales, y con ello la orientación estratégica de la cooperación. Los proyectos que persiguen
dichos objetivos superiores en general pueden ser fomentados. Un proyecto puede perseguir varios objetivos
superiores. Los objetivos superiores proporcionan no solamente criterios para seleccionar los proyectos que
incluirá la cooperación, sino también un marco para el diseño del proyecto.

Un ejemplo: El BMZ ha acordado con un gobierno contraparte, como objetivo superior del proyecto, mejorar
la situación de la población pobre en zonas urbanas y rurales. Al mismo tiempo, se debe dar participación en
proyectos a organizaciones no gubernamentales y fomentar las iniciativas privadas. Los efectos de los proyectos
deben beneficiar por igual a hombres y mujeres. El BMZ fomenta un proyecto del Ministerio de Agricultura para
construir un sistema de riego, siempre que resulte claro que éste puede contribuir a alcanzar uno o varios de
dichos objetivos superiores. ¿Se trata aquí de estabilizar la producción de los pequeños agricultores, a fin de
satisfacer las necesidades de alimentos de la región? ¿Está previsto involucrar a organizaciones privadas? Estas
cuestiones estratégicas, en las cuales a veces se juegan profundos conflictos de poder y de intereses, p.ej. con
relación a la distribución de la tierra y del agua, tienen gran influencia sobre la concepción del proyecto. Para
estabilizar la producción de los pequeños agricultores, puede ser necesario implementar medidas para
establecer el marco jurídico y controlar su observancia. Si en el transcurso de la ejecución del proyecto de riego
no se mantiene la orientación hacia los pequeños agricultores, el BMZ debería comprobar si puede continuar
fomentando el proyecto.

Objetivo de desarrollo15

El objetivo de desarrollo concentra la atención de todos los actores involucrados en el proyecto en
el proceso de desarrollo de los grupos destinatarios. En este nivel se deben ejercer,
prioritariamente, los efectos de la cooperación al desarrollo.

Los proyectos se llevan a cabo para fomentar procesos de cambio que afectan siempre a determinadas personas
y organizaciones. Éstas no son meros receptores pasivos de los aportes que presta el proyecto, sino actores
activos, que quieren y deben participar en la decisión de hacia dónde debe dirigirse su desarrollo. La función del
objetivo de desarrollo es dar una perspectiva conjunta al proceso de cambio que se aspira a impulsar.

El objetivo de desarrollo describe el cambio que quieren lograr los propios grupos destinatarios, es decir, las
personas hacia las cuales se dirige el proyecto. Puede ser, p.ej.: “Todos los niños del distrito logran concluir con
un título sus estudios primarios”, o “Ha disminuido el índice de criminalidad en las zonas residenciales”. En el
objetivo de desarrollo se manifiesta claramente qué beneficios esperan los grupos destinatarios de la
cooperación con el proyecto. En última instancia, la cooperación sólo tiene éxito si se alcanza el objetivo de
desarrollo.

Al comienzo de la planificación se plantea la siguiente cuestión: ¿De qué proceso de cambio se trata? ¿Cuál es la
orientación común? Los planificadores deberían considerar de manera diferenciada quién, concretamente,
persigue qué objetivos, y si se puede llegar a un compromiso sostenible a largo plazo. Los grupos destinatarios
no son homogéneos. Pongamos, por ejemplo, un proyecto de apoyo a organizaciones autónomas del sector
privado. Los intereses de las federaciones de la industria no coinciden con los de las federaciones del comercio.
Los primeros quieren tasas de importación elevadas, los otros las quieren bajas. ¿Podrán definir un objetivo
común sobre el cual puedan estar de acuerdo?

15 En las ofertas que presenta al BMZ, la GTZ no expone por separado los objetivos de desarrollo, ya que la información sobre los grupos

destinatarios ya se encuentra incluida en el punto 2.2.3. de la oferta.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

146

Un objetivo asumido en común resulta de un compromiso negociado entre los diversos grupos. Las
negociaciones requieren tiempo. El objetivo de desarrollo tiene que corresponder a lo que quieren los grupos
destinatarios, a sus valores y a sus esperanzas. Tiene que orientarse hacia lo que pueden, de lo contrario sólo
conducirá a decepciones y desaliento.

Sólo se podrá alcanzar si las personas y organizaciones involucradas toman ellas mismas la iniciativa y asumen
la responsabilidad. Además, ningún proceso de desarrollo es sostenible si procura continua-mente ir contra la
corriente, es decir, si no toma en cuenta lo que le es dado hacer, tal como está definido por las condiciones
generales respectivas.

Objetivo del proyecto

Una vez que los planificadores, al definir el objetivo
de desarrollo, han delimitado el proceso de
desarrollo que se trata de implantar, se plantea la
cuestión siguiente: ¿En qué se tendría que centrar el
proyecto, para apoyar dicho proceso de la forma
más eficaz posible? Por ejemplo, el objetivo de
desarrollo es: “Los habitantes de un distrito pueden
cubrir sus necesidades de agua potable”. Un
proyecto podría centrarse en las comunidades de los
poblados, si se trata sobre todo de utilizar de forma
más económica el agua disponible. Podría
concentrarse en el servicio de abastecimiento de
agua, si éste constituyese el cuello de botella más
importante. Tal vez hay que trabajar en ambas

direcciones.

La próxima tarea de planificación será, entonces, determinar el efecto que tiene que alcanzar,
concretamente, el proyecto en las comunidades o en el servicio de abastecimiento de agua. Éste es
el objetivo del proyecto. En el caso del ejemplo, éste podría ser:“El servicio de abastecimiento de
agua mantiene las instalaciones de manera efectiva”. El objetivo del proyecto describe el cambio
que se desea introducir en la actuación de personas u organizaciones.

La contribución del proyecto está orientada a lograr que se produzca dicho cambio. A través de ella los grupos
destinatarios estarán en condiciones de mejorar su situación. También se puede describir el objetivo del
proyecto como un hito en el camino hacia el objetivo de desarrollo. Para lograr el objetivo del proyecto es
necesario que las personas y organizaciones en las cuales debe producirse el cambio participen activamente. En
la planificación hay que distinguir entre los aportes a prestar y los efectos que éstos deben generar. El proyecto
puede “garantizar” su contribución, pero no los efectos que resulten de ella. Siempre se plantea la cuestión de
hasta qué punto llega la responsabilidad de la gerencia del proyecto. La gerencia del proyecto tiene que observar
el nivel de los efectos. De lo contrario corre el peligro de que se realice la contribución como un fin en sí mismo.
Por decir así: “Hemos perdido de vista el objetivo, de modo que deberemos redoblar nuestros esfuerzos”.

Los expertos en planificación no se ponen de acuerdo en si un proyecto sólo puede tener un objetivo (del
proyecto) o varios. En principio, podría parecer que tan sólo está dado un marco de referencia para todas las
actividades y alternativas cuando el proyecto no tiene más que un objetivo. No obstante, no debería darse
demasiada importancia a este punto. Si se introducen en el proyecto varios objetivos, se lo puede dividir en
distintos sub-proyectos.

2.4. Los objetivos en la práctica de los proyectos

Un proyecto sólo puede tener éxito cuando los grupos destinatarios y las organizaciones contraparte lo aceptan
y se movilizan activamente en pro del desarrollo que se desea lograr. Nadie puede planificar un proyecto sin
saber a quién afecta el proceso de desarrollo que procura apoyar y qué piensan los propios afectados al
respecto. El proceso de planificación se lleva a cabo “desde abajo” (bottom-up). En primer lugar se establecen las
necesidades y objetivos de los grupos destinatarios y a partir de ellos se desarrolla el proyecto. Sin embargo, una

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

147

parte importante del árbol de objetivos de un proyecto ya está establecida antes de comenzar con la
planificación del proyecto. Los objetivos de desarrollo están prefijados. Las organizaciones involucradas actúan
de acuerdo a orientaciones ya establecidas, incluso si el objetivo superior concreto se precisa en el curso de la
planificación del proyecto. Desde la perspectiva de los planificadores, los objetivos de desarrollo y los objetivos
superiores son determinados “desde arriba” (top-down) y fijan el marco en el que se pueden diseñar los
proyectos.

Para que pueda participar en la planificación el mayor número posible de personas y organizaciones afectadas,
se requieren tiempo suficiente y métodos adecuados. La planificación “desde abajo”, con una amplia
participación, cuesta un gran esfuerzo. Además, se plantea una pregunta ética: ¿No es irresponsable iniciar un
amplio proceso participativo que, evidentemente, despierta expectativas, antes de estar seguros de que el
proyecto va a realizarse?

Los planificadores deberán decidir, a partir de la situación dada, en qué medida es necesario y posible planificar
“desde abajo” para asegurar que el punto de vista de los grupos destinatarios sobre su proceso de desarrollo sea
adecuadamente incorporado a la planificación.

En general se dispone ya de estudios, estadísticas, planes de desarrollo comunal y regional, etc. Además, los
planificadores pueden consultar a personas que conocen de cerca la situación. Lo importante es involucrar
actores que estén realmente legitima-dos por los grupos destinatarios. Los planificadores deben averiguar con
sentido crítico quién tiene el mandato de hablar en nombre de los grupos destinatarios y en qué se basa ese
mandato. Una buena fuente de información suelen ser las que trabajan desde hace tiempo en la región.

Un ejemplo: Una primera recolección de información podría arrojar como resultado que muchas
personas de una región consideran prioritario mejorar el sector de la educación básica. Además, se
comprueba que en la región existe ya un plan de desarrollo que aspira a que todos los niños
alcancen un título escolar primario. Este objetivo de desarrollo sirve de orientación para continuar
con el proceso de planificación. Un análisis de las razones por las cuales muchos niños no llegan a
obtener su título primario permite establecer en qué podría centrarse el apoyo.

El equipo de planificación organiza diversas ruedas de discusión en las que participan representantes de los
municipios, una asociación campesina, una organización femenina y las autoridades escolares. Poco a poco, el
panorama se va aclarando: muchas familias no envían sus niños al colegio porque los necesitan para trabajar en
el campo. Además, en muchos casos, sobre todo el padre teme que la escuela aleje a sus hijos de los valores
tradicionales. Si con la ayuda del proyecto se pudiesen introducir cambios en estas áreas, podrían eliminarse
obstáculos importantes para el objetivo de desarrollo. Tras identificar en qué aspectos puede centrarse el
trabajo, el próximo paso es definir con más precisión el objetivo y la contribución del proyecto.

3. ANÁLISIS DE LA SITUACIÓN

Todos los métodos de planificación incluyen un análisis de la situación en la que se inserta el proyecto:
involucrados, problemas y entorno. En cada caso concreto deberá decidirse en qué orden se analizan los
elementos de la situación, según lo que parezca más practicable.

3.1. Involucrados

El análisis de los involucrados se centra en los principales actores en una situación, sus intereses y sus objetivos,
sin olvidar sus relaciones entre si. Hay que examinar la realidad social y las relaciones de poder. Los principales
actores no son sólo las organizaciones y grupos socios, sino también los perjudicados.

En el análisis de los involucrados hay que tener en cuenta lo siguiente:

* Es fácil equivocarse sobre la forma de ver el mundo y los intereses específicos de otras personas, si no se les
pregunta directamente. Muchos proyectos parten de suposiciones erróneas, como p.ej.: “La población se
beneficia si se le suministra agua limpia; por lo tanto, apoyará el proyecto, aunque no entienda nada de higiene”,
o: “La reforma económica es racional, de modo que los funcionarios estarán de acuerdo”. Cuando estas

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

148

suposiciones no son acertadas, el proyecto fracasa. Conclusión: hay que permitir sin falta que los propios
afectados expresen de forma diferenciada su parecer.

* Las mujeres y los hombres tienen diferentes márgenes de acción y formas de ver las cosas. Los hombres, por
ejemplo podrían rechazar un nuevo sistema de abastecimiento de agua porque tienen que cargar con los cos-tos.
Las mujeres recibirían positiva-mente un proyecto en este sentido, porque facilita su trabajo. Para que los
intereses de las mujeres no sean pasa-dos por alto, los planificadores tendrían que realizar mayores esfuerzos
por lograr que las mujeres puedan expresar ellas mismas lo que quieren.

* Los planificadores tendrían que distinguir entre los involucrados activos y pasivos. Muchos proyectos intentan
transformar a los involucrados pasivos en participantes activos.

* No hay que hacerse ilusiones de que los involucrados actúen con entera independencia. Todos están
integrados en sus respectivos contextos sociales. Quien no tiene esto en cuenta, corre el peligro de crear un
“limbo” que tras la retirada del apoyo externo volverá a ser absorbido por la influencia del entorno.

Para efectuar el análisis de los involucrados, se pueden aplicar diversos métodos16, p.ej.: mapas de
relaciones, matriz de campos de fuerzas, análisis de interacción, análisis de los grupos destinatarios,
análisis organizacional, diagnóstico participativo rápido (DPR).

3.2. Problemas y potencial

Los problemas no existen independientemente de las personas que los tienen. El que una persona
perciba algo como problema y esté motivada para solucionarlo dependerá de la presión que el
problema ejerza sobre ella. No todos los problemas se “hacen sentir”. Si los grupos destinatarios u
otros involucrados no perciben como problema un problema “objetivo” – p.ej. la falta de higiene del
agua potable –, no se van a movilizar por un proyecto de agua. En este sentido se habla de
“necesidades sentidas” (felt needs).

Con frecuencia se expresa un problema en términos de la falta de determinados medios que podrían servir para
resolverlo: falta de crédito, falta de semilla, ausencia de regulaciones legales. Hay que examinar la cuestión con
mucho cuidado. A menudo las “soluciones” propuestas no resuelven el problema propiamente dicho. Un crédito
no ayuda si la producción que posibilita no puede colocarse en el mercado. Hay que evitar confundir un
problema existente con la falta de una solución, ya que en la planificación esto lleva a encarar prematuramente
una opción determinada sin examinar otras alternativas. En nuestro ejemplo, se optaría por un proyecto de
créditos que no llevará a ninguna parte.

Los planificadores tienen que aplicar métodos que partan de la forma de ver las cosas de los afectados y
comparen entre si las distintas perspectivas.

No siempre es la necesidad de superar problemas lo que induce al cambio: el deseo de cambiar de profesión, por
ejemplo, puede surgir porque aparecen posibilidades atractivas. Por ello, una planificación que deduce
mecánicamente los objetivos a partir de los problemas existentes es demasiado limitada, ya que concibe el
futuro meramente como una prolongación del pasado. Un potencial o una visión de futuro pueden ser motores
igualmente efectivos para el cambio.

Para efectuar el análisis de problemas y potencial, se cuenta con diversos métodos, p.ej.: SWOT, matriz de
problemas y objetivos, mind map, scenario writing (desarrollo de hipótesis), árbol de problemas, diagnóstico
rápido participativo (DRP).

3.3. Entorno del proyecto

El análisis de la situación tiene que incluir también los factores relevantes del entorno del proyecto. Son
relevantes para un proyecto todos los factores de su entorno que ejercen influencia sobre los procesos de
contribución y sobre los efectos esperados. Del análisis del entorno se pueden extraer conocimientos sobre

16 Los métodos descritos aquí y más adelante están descritos brevemente en una guía de métodos compilada por la división 402 como ayuda

para la planificación en el ámbito del medio ambiente.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

149

condiciones importantes para el desarrollo del proyecto. Éstas incluyen las directivas políticas del país
contraparte y del BMZ u otros comitentes, las condiciones generales jurídicas y económicas, las actividades de
otras organizaciones donantes, tecnologías, estrategias sectoriales, características del entorno natural y
geográfico, etc. También estos factores se modifican. Al encarar un proyecto nuevo, los planificadores comienzan
por investigar el entorno del proyecto, que al principio les es des-conocido. En proyectos en curso, las
modificaciones del entorno del proyecto son observadas, a fin de identificar sus posibilidades y riesgos. Dentro
de ciertos límites, el proyecto puede ejercer influencia sobre su entorno. Hay, por tanto, una interacción
recíproca entre el proyecto y su entorno.

En este contexto, la GTZ y su contra-parte tienen que volver a analizar la situación repetidas veces durante la
ejecución del proyecto. Esto no es fácil cuando se está inmerso en el ajetreo de la ejecución, ya que no se tiene
suficiente distancia de lo que sucede, de modo que los árboles impiden ver el bosque. Es necesario, por decir así,
alejarse del quehacer – como quien se eleva en un helicóptero – y observar el proyecto y la propia actuación en
el proyecto desde la perspectiva de un pájaro.

Esto con frecuencia sólo es posible con ayuda de instancias externas, a las cuales habría que recurrir con mayor
frecuencia que lo que prevé el plan de controles de avance del proyecto. Los asesores principales (AP) en los
proyectos pueden ser asistidos por colegas de otros proyectos o del departamento de Planificación y Desarrollo,
o bien por asesores externos.

Para efectuar el análisis del entorno del proyecto se puede aplicar una amplia gama de métodos, p.ej.:, scenario
writing, estudios sectoriales, análisis económico-político.

4. LA ESTRATEGIA DEL PROYECTO

La estrategia del proyecto describe la forma en que el proyecto prevé actuar para alcanzar su
objetivo, incluyendo los resultados que hay que obtener y los recursos requeridos. La estrategia del
proyecto registra también los riesgos vinculados a esa forma de proceder.

4.1. Resultados y alternativas

Los resultados son los productos y servicios que aportan las organizaciones que ejecutan el proyecto para que
puedan producirse los cambios esperados en los receptores de la contribución (objetivo del proyecto). Los
resultados son lo que la gerencia del proyecto puede llevar a cabo bajo su propia responsabilidad.

Un ejemplo: El objetivo del proyecto es que los niños del distrito Y asistan regular-mente a las clases de la
escuela básica. El proyecto no puede garantizar esto. Si bien existe escolaridad obligatoria, ésta no se cumple. En
particular los jefes de familia varones y los ancianos ofrecen resistencia a enviar los niños a la escuela. El
proyecto puede garantizar los siguientes resultados: (1) Las autoridades escolares organizan los horarios de
enseñanza de tal modo que incluso los niños que ayudan en las labores agrícolas puedan asistir a clase. (2) Las
autoridades escolares modifican los currículos y el material de enseñanza, teniendo en cuenta las normas y
formas de comportamiento tradicionales. (3) Las autoridades comunales involucradas organizan programas de
divulgación para informar a los padres y ancianos y, en cooperación con organizaciones no gubernamentales,
entrenan equipos de asesores. (4) Las autoridades comunales organizan el transporte escolar y (5) prestan
ayuda financiera.

“Todos los caminos llevan a Roma”. La planificación tiene que determinar cuál es el mejor, para lo cual debe
tener claro de qué modo se podría proceder y cuáles serían las ventajas y desventajas respectivas. En muchos
casos, los planificadores sólo pueden percibir las alternativas si logran desprenderse de todo lo pensado hasta el
momento y desarrollar posibles escenarios sobre la base de lo que se conoce de una situación.

Para la evaluación de alternativas, las partes que cooperan en el proyecto tienen que ponerse de acuerdo y fijar
criterios conjuntamente. Por lo general se considera más conveniente el camino que lleva a un objetivo dado con
los más bajos costos de inversión y operación. No obstante, a menudo no sirve la comparación de costos sin más,
ya que hay que comparar entre si combinaciones completas de factores. En parte, los criterios de los
involucrados están predeterminados por sus sistemas de valores y sus objetivos políticos.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

150

El BMZ ha formulado orientaciones básicas para la cooperación técnica alemana, en particular con respecto a los
temas de género, medio ambiente y reducción de la pobreza. La GTZ valora alternativas sobre la base de los
criterios deducidos de dichas orientaciones.

4.2. Actividades y recursos

Las actividades son los pasos individuales que conducen hacia la obtención de un resultado. Para determinar las
actividades hay que saber en qué etapa de la planificación nos encontramos. En la planificación general de un
proyecto nuevo o de una nueva fase de un proyecto en curso, no tiene sentido planificar por anticipado con gran
lujo de detalles, ya que con seguridad habrá que descartar gran parte de ellos. De hecho, las cosas evolucionan a
menudo de una manera completamente diferente de como se pensó. Es suficiente redactar una descripción
sumaria de lo que el proyecto debe hacer.

Sin embargo, las actividades son, por otra parte, la base para el cálculo de insumos y costos que debemos
presentar con antelación en una oferta a nuestros clientes (ya se trate del BMZ o de otros). Éste es un factor
limitante, pero no debe llevarnos a realizar una planificación innecesariamente detallada. El BMZ sabe cuán
compleja es la situación en los proyectos, y no tiene interés en los detalles de la ejecución, sino en una oferta
comprensible, redactada en lenguaje corriente, en la cual pueda verse claramente la correspondencia de la
concepción de proyecto propuesta con los objetivos de la política de desarrollo (véase 2.3).

La planificación y la ejecución no pueden ser separadas de forma esquemática, sino que van de la
mano y, en la práctica, esto significa que la planificación debería empezar por una estimación grosso
modo que se irá afinando a medida que se planifican las operaciones. No hay que temer modificar la
planificación durante la ejecución. Mientras no se encare una modificación de los objetivos, del
marco financiero o de partes relevantes de la concepción, no es necesario informar al BMZ17.

4.3. Riesgos y supuestos

Pueden existir riesgos en el propio proyecto o en su entorno.

El proyecto alberga riesgos cuando las partes no se han puesto de acuerdo y realizan esfuerzos en direcciones
divergentes. Como cualquier otra organización que presta asistencia externa, la GTZ corre en ocasiones el
peligro de imponer a las organizaciones contraparte concepciones de proyectos que éstos no comparten
realmente. En este contexto hay que mencionar las estrategias sectoriales y supra-sectoriales desarrolladas en
los países donantes.

Estas causas de fracaso endógenas sólo se pueden evitar si se procura ser abiertos, enfrentar la realidad tal
como es y orientarse hacia los clientes.

Otro riesgo interno está dado cuando las organizaciones contraparte no cumplen con los aportes acordados. En
tal caso, hay que preguntarse cuáles son las razones de que eso sea así. ¿No se habían definido los aportes de
manera realista? ¿O es que la contraparte no está totalmente convencida de la concepción, de modo que no
quiere invertir mucho? Cuando no se comparten los términos en los que está planteado el proyecto, en el peor
de los casos hay que considerar la suspensión de la cooperación.

Los riesgos externos también ponen en peligro el proyecto, pero escapan totalmente o en gran parte a la
influencia de la gerencia del proyecto.

Se llama supuestos a los factores externos que tienen que estar dados para que un proyecto tenga sentido y sea
realista. Un ejemplo: el Banco Central asesora a bancos pequeños en el establecimiento de relaciones de crédito
comercial con microempresas. El objetivo del proyecto es: “Las microempresas solicitan y reciben créditos en las
condiciones habituales del mercado”. Un supuesto podría ser que las organizaciones no gubernamentales activas
en la zona meta no ofrezcan créditos subvencionados. La gerencia del proyecto tiene que mantener bajo
observación la evolución de dichos factores, a veces incluso valiéndose de métodos de observación costosos,
para tener una idea de las dimensiones del riesgo. Si un riesgo se torna realmente amenazador, hay que

17 Las ofertas de modificación están descritas en:”Vías de la cooperación. ¿Cómo funciona el procedimiento Standard?” (GTZ, 1997).

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

151

modificar la concepción del proyecto. En situaciones extremas puede ser necesario dar por terminado el
proyecto.

Los métodos para efectuar el análisis de riesgos y supuestos incluyen, p.ej.: mind map, árbol de problemas, mapa
de relaciones, modelo de evaluación de supuestos.

4.4. Indicadores

Los indicadores describen qué significan exactamente los objetivos, resultados y supuestos del proyecto, y en
qué se puede re-conocer si se han alcanzado. Además, permiten formarse una idea sobre el nivel de exigencias y
los criterios de éxito del proyecto. Los indicadores sirven a la gerencia del proyecto como “hilo conductor” en
sus actividades de seguimiento y evaluación. No existen indicadores “listos para el uso”, sino que son siempre
definidos ad hoc.

Son el resultado de un proceso de consenso y reflejan el parecer conjunto de todos los involucrados. Si no se han
definido indicadores precisos, esto en general tiene repercusiones negativas en la ejecución, dando lugar a
malentendidos y conflictos, debido a que los involucrados interpretan de manera diferente el nivel de exigencias
o el alcance de los objetivos a los que se aspira.

Las organizaciones contraparte con frecuencia se conforman con comprender los objetivos de
manera cualitativa y en general, mientras que nosotros queremos saber “exactamente” lo que
queremos lograr. También en estos casos hay que tratar de entender la posición del otro. Sería un
error que los asesores de la GTZ definiesen indicadores “porque hay que hacerlo”, pero las
organizaciones contraparte no se interesasen por ellos y, en consecuencia, no se atuviesen a ellos.
Los indicadores tienen que describir las características esenciales de un objetivo, de un resultado o
de un supuesto, y ser independientes.

Esto significa que no puede considerarse, por ejemplo, al número y duración de los cursos realizados como un
criterio para el éxito de la capacitación. Un indicador podría ser, en este contexto, la disminución de las fallas de
calidad en la producción.

Los indicadores pueden referirse a productos físicos (p.ej. productos de la cosecha) o a cambios en la
organización (p.ej. la organización contraparte planifica mejor).

5. RESPONSABILIDADES Y ROLES

En el modelo de los “tres niveles de cooperación” (véase 1.1), se distingue entre los procesos de contribución de
la GTZ, de las organizaciones contraparte y de los grupos destinatarios. Los grupos destinatarios tienen la
responsabilidad del proceso de desarrollo, mientras que las organizaciones contraparte asumen la
responsabilidad por los resultados. Es su proyecto, al cual nosotros prestamos nuestro aporte. Esto no significa
que la GTZ no pueda asumir también la responsabilidad de una parte previamente definida de los resultados y
de la gestión del proyecto, si esto es conveniente desde el punto de vista de la sostenibilidad.

En la planificación debe determinarse, hasta qué punto:
* los grupos destinatarios pueden modificar su situación por su propio esfuerzo, y en qué necesitan apoyo del
proyecto;
* las organizaciones contraparte pueden obtener los resultados por sus propios medios y en qué necesitan
apoyo de la GTZ.

Esto permite determinar con mayor claridad la contribución que deben prestar los diversos actores y poner en
claro las respectivas responsabilidades. Esto no debe ser mal entendido, en el sentido de que la GTZ rehúsa
asumir responsabilidad en el proyecto o de que se intenta crear una división entre la GTZ y las organizaciones
contraparte. Se trata, por el contrario, de organizar la cooperación de tal modo que tenga mejores perspectivas
de éxito a largo plazo.

Para distribuir las tareas y responsabilidades hay que aclarar los roles de cada uno y las expectativas de cada
uno con respecto a los otros:

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

152

* ¿Qué debe hacer el equipo de la GTZ, “asesorar” o “actuar”? El rol de la GTZ es más difícil de precisar de lo
que parece, si se tiene en cuenta que los asesores de la GTZ tienen el control sobre los fondos asignados por la
GTZ.
* ¿Cómo se distribuye la responsabilidad de funciones de gestión tales como la planificación del proyecto, el
plan de operaciones, el seguimiento y evaluación, la elaboración y presentación de informes, el control de avance
del proyecto, etc. entre el equipo de la GTZ y las organizaciones contraparte?
* ¿Cómo es la cooperación con otros proyectos?
* ¿De quién es el plan? ¿Quién fracasa si el proyecto fracasa? ¿A quién se le echa la culpa? ¿A quién se elogia si el
proyecto tiene éxito?
* ¿Quién paga qué? ¿A quién se le da qué? Por ejemplo: ¿Quién está autorizado a utilizar los vehículos y para qué
fines?

Estas preguntas no se pueden aclarar de una vez para siempre. Algunas sólo pueden encararse en el momento
en que se presentan. Se recomienda fijar por escrito lo que se acuerde al respecto. Sin embargo, lo más
importante es que las partes asuman lo acordado. En muchos proyectos se ha recurrido con éxito a la
cooperación de asesores externos al proyecto para aclarar conjuntamente los roles y las responsabilidades. A
menudo vale más la pena invertir en el establecimiento de buenas relaciones de cooperación que redoblar
esfuerzos en el nivel técnico.

Los métodos para determinar las responsabilidades y los roles incluyen, p.ej.: SWOT, análisis de
interacción de los servicios, taller de planificación del equipo.

6. ORGANIZACIÓN DEL PROYECTO

Las organizaciones contraparte han recibido el mandato de ejecutar un proyecto de una instancia con
responsabilidad política – en general un ministerio – que también es responsable, junto con el BMZ, del
contenido del acuerdo inter-gubernamental. La GTZ, por su parte, ha recibido la orden del BMZ o de otra
instancia financiadora.

En un proyecto pueden estar involucradas muchas organizaciones, estatales res involucrados y o
gubernamentales, de utilidad pública o del sector privado, organizaciones de base u organizaciones de apoyo, de
producción y de servicios. Cada una tiene sus propios objetivos e intereses, su propia cultura organizacional. Con
frecuencia no es fácil armonizar los distintos intereses.

Para la GTZ, se trata de encontrar contrapartes que:
* quieran realmente el proyecto,
* sean aceptadas por los diversos grupos destinatarios y estén en condiciones de comunicarse y cooperar con
ellos de forma efectiva,
* cuenten con las condiciones jurídicas necesarias para la ejecución del proyecto.

Los métodos para analizar la organización del proyecto incluyen: análisis organizacional, mapa de relaciones y
otros métodos indicados para el análisis de los involucrados.

7. PARTICIPACIÓN Y TALLERES DE PLANIFICACIÓN

7.1. Participación

En la cooperación al desarrollo, la participación suele ser entendida como un objetivo por derecho propio.
Cuando los afectados son involucrados y se hacen cargo ellos mismos de mejorar sus condiciones de vida, ya se
ha logrado un éxito desde el punto de vista del desarrollo.

En cada etapa de planificación dependerá del asunto en cuestión a quién se da participación y en qué forma.
¿Quién puede aportar informaciones y buenas ideas, mejorando la planificación? ¿Quién debería ya tomar parte
en el proceso de planificación porque habría que tenerlo informado acerca del desarrollo del proyecto? Y, sobre
todo: ¿De la participación de quién de-pende el éxito del proyecto? La participación sirve para desarrollar la
concepción del proyecto a partir del punto de vista de los afectados.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

153

Sobre la participación se funda la lealtad a la concepción del proyecto. Quien siente el proyecto como algo
propio, va a prestar la contribución a la cual se compromete.

Aquí se ponen de manifiesto también los límites de la participación. Sólo debería ser involucrado en decisiones
el que se vea realmente afectado por ellas y quien deba contribuir para que el proyecto tenga éxito. En otras
palabras: quien asume responsabilidad debe poder participar en las decisiones. Pero participar no significa
necesariamente decidir. A menudo sólo se trata de informar y consultar.

Así pues, en muchos casos hay que involucrar en distintas fases de la planificación a diferentes grupos o
personas, y distribuir la participación según sea la profundidad de la planificación. La participación no significa
que tome parte en la toma de decisiones quien no aporta nada a ellas ni asume ninguna responsabilidad al
respecto. De lo contrario se lograrán planes poco realistas y de escasa utilidad para la actuación.

Es preferible no darle participación a un grupo que darle una participación aparente. Si en un taller, por ejemplo,
un grupo elabora una concepción, en la convicción de ser responsable de lo que se resuelve al respecto, y luego,
a otro nivel, esa resolución es modificada, esto puede ser el golpe de gracia para la motivación y la colaboración
de dicho grupo. Por ello es aconsejable pensar primero con tranquilidad quién debe tener derecho a opinar
sobre qué asunto, y no despertar falsas expectativas.

7.2. Talleres

Los talleres son instrumentos de la gestión de proyectos con una finalidad determinada. Se pueden
realizar talleres para:
* transmitir información y conocimientos,
* mejorar las relaciones de trabajo entre los miembros del equipo, y
* apoyar funciones de gestión, tales como planificación y evaluación.

Los talleres complementan otros tipos de actividad, tales como reuniones o trabajo de escritorio, pero no lo
reemplazan. Son uno de los elementos del proceso, y no el proceso en sí.

Los talleres constituyen fases de gran insumo de energía en el proyecto. Son relativamente caros y cuestan
tiempo. Se puede aprovechar la realización de un taller para tematizar cuestiones difíciles que resultan difíciles
de encarar en el trabajo cotidiano del proyecto. No habría que derrochar la energía generada en un proyecto
para tratar asuntos banales.

Cada taller es como un pequeño proyecto. Las partes que cooperan en el proyecto piensan qué es lo que quieren
lograr y cómo deben actuar para conseguirlo. De lo que se decida depende a quién se invita, cuánto tiempo se le
dedica y qué etapas de trabajo se planifican. Todos los aspectos organizativos de un taller deben decidirse de
acuerdo a los objetivos que se plantea: lugar de reunión, gastronomía, alojamiento, elementos para facilitar que
los miembros estén relajados y motivados, moderación, idioma de la discusión, distribución de los lugares,
visualización, etc.

El círculo de participantes será muy diferente si se trata de informar a un grupo amplio, consultar a grupos de
intereses importantes, tomar decisiones o resolver tensiones en la dinámica del grupo. A veces resulta
conveniente invitar a diversas personas o grupos a participar en distintas fases del taller.

En el marco del ZOPP, los talleres son especialmente indicados para concretar informaciones, lograr un
consenso en la forma de considerar la situación, poner de manifiesto las diferencias entre distintos intereses y
puntos de vista y resolver cuáles son los próximos pasos a dar. Además, los talleres han demostrado ser eficaces
para aclarar una situación de necesidad y estrategias de solución directamente con los afectados o para informar
a los comitentes sobre resultados de planificación y decisiones pendientes importantes.

La responsabilidad de la realización de un taller recae sobre la gerencia del proyecto, y no puede ser delegada
en moderadores externos. Los expertos externos que apoyan a la gerencia del proyecto en la planificación deben
ser más que moderadores. Un término más adecuado es “asesor de procesos”.

La planificación es una tarea a realizar de forma conjunta con las otras partes involucradas. Esto no se cumple si
la GTZ ordena realizar los talleres, confecciona las listas de participantes y llega con los planes listos. Los grupos
e instituciones contraparte no deben sentirse como participantes pasivos del ZOPP.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

154

La aplicación de técnicas de visualización en los talleres – p.ej. tarjetas de colores y carteleras – ha demostrado
ser eficaz. La visualización complementa la comunicación oral. La visualización impide que lo que se dice “entre
por un oído y salga por el otro” y eleva las probabilidades de que se preste atención a opiniones y puntos de
vista de los participantes que de otro modo no se habrían manifestado.

Algunos métodos apropiados para los talleres son: moderación, visualización, trabajo en grupos,
filmación en video.

8. LA MATRIZ DE PLANIFICACIÓN DEL PROYECTO (MPP)

Lo que hay que documentar en el ciclo del proyecto depende de las necesidades de información de las
organizaciones y personas involucradas.

El Gobierno contraparte y el BMZ tienen la función de decisión, conducción y control de la política de desarrollo
y ponen a disposición los fondos requeridos. Para cumplir con su función necesitan datos transparentes sobre la
justificación y los objetivos del proyecto, su estrategia y los costos involucrados.

Las organizaciones contraparte y la GTZ son responsables de que las contribuciones respectivas en el
marco de la cooperación se presten de acuerdo a la orden y en concordancia con los principios por
los que se rigen las organizaciones respectivas. Para ello, la dirección de las diversas organizaciones
necesita informaciones “agregadas” sobre la marcha y los efectos del proyecto.

Cuanto más inmerso está alguien en un proyecto, tanta más información necesita. Sólo la gerencia del proyecto y
el equipo de la GTZ in situ necesitan informaciones detalladas sobre las operaciones, la marcha y los efectos del
proyecto. Los grupos destinatarios y otros grupos involucrados en el proyecto necesitan informaciones sobre lo
que se espera concretamente de ellos y sobre lo que ellos pueden esperar de los demás.

La matriz de planificación del proyecto es particularmente adecuada para informar a las instancias que asumen
la responsabilidad política del proyecto y otras instancias relativamente alejadas. Está inspirada en una matriz
norteamericana llamada “logical framework”. La MPP ilustra “de un vistazo” los elementos funda-mentales del
plan y sus relaciones recíprocas. Es aplicada de una u otra forma en casi todas las organizaciones de la

cooperación al desarrollo. También la GTZ la utiliza para
la toma de decisiones interna.

Rara vez se pueden presentar todas las informaciones
sobre la planificación en una única matriz de planificación
del proyecto (MPP). De hecho, tampoco es necesario, ya
que es raro que todos los involucrados necesiten todas las
informaciones. Una variante práctica de la matriz que
provee todas las informaciones básicas sobre el proyecto
se presenta en el gráfico adjunto.

Los conceptos utilizados en esta matriz18 se explican en
los capítulos 2 a 4. Hay muchas formas posibles de utilizar
esta matriz. Para un programa, por ejemplo, puede valer la
pena confeccionar una matriz global y exponer cada
componente en una matriz por separado. También se
puede ilustrar el proyecto por un lado y el aporte alemán
por otro, en dos matrices de planificación del proyecto por
separado (es decir, confeccionando por separado una
matriz de planificación para el aporte alemán), cuyo
contenido estaría, por supuesto, estrecha-mente
relacionado.

18 En las ofertas que presenta al BMZ, la GTW presenta sólo cuatro niveles de la matriz de planificación del proyecto (MPP): Objetivo

superior, objetivo del proyecto, resultados y actividades. En ellos no aparece el nivel del objetivo de desarrollo.

Módulo 3 – Curso E-DC-3.1.: Formulación y Gestión de (micro-)proyectos Febrero 2007

PROGRAMA DE ESPECIALIZACIÓN EN ‘GESTIÓN DEL DESARROLLO COMUNITARIO’

Facultad Regional Multidisciplinaria, Estelí - UNAN-Managua

155

La ventaja de esta forma de proceder es que permite distinguir más claramente las esferas de
responsabilidad en la cooperación.

Si la matriz de planificación del proyecto (MPP) no resulta adecuada, por ejemplo porque una estructura lógica
racional de este tipo no encuadra en el con-texto sociocultural, puede documentarse el proceso de planificación
de otra manera. La transferencia de la información a la matriz de planificación del proyecto puede realizarse
también fuera del proceso participativo de planificación si al hacerlo no se modifica unilateralmente lo
acordado.

La función de la matriz de planificación del proyecto en hacer que la planificación sea transparente. La conexión
lógica entre las casillas ayuda a comprobar la coherencia del plan.
Sin embargo, si el debate sobre las relaciones de causalidad entre resultados y objetivos, etc., se
convierte en un juego intelectual, la MPP puede perder fácilmente su utilidad. Para el trabajo
práctico con la matriz de planificación del proyecto hay que recordar tres cosas:

* Cuando se ha escrito algo en la matriz de planificación del proyecto, esto crea la sensación de que
ha alcanzado un grado mayor de realidad.

* Un plan escrito en un texto corrido puede dar la impresión de que se trata de algo bien madurado, “redondo”.
Pero si el mismo contenido es volcado en una MPP, de pronto resultan visibles lagunas, p.ej. en los indicadores, y
toda la atención se concentra de pronto en lo que falta. Esto puede ser positivo, ya que pone de manifiesto que la
orientación aún no está completa, pero también puede tener un efecto paralizante, ya que a fuerza de querer
perfeccionar los planes no se llega a actuar.

* Una matriz que no se modifica en años, no vale el papel en el cual se ha escrito. Por principio todo puede
modificarse. Cuanto más profundo el nivel de planificación, tanto más frecuentemente se requieren
modificaciones.

9. CONCLUSIONES

Entre una guía y la acción en la práctica puede haber un abismo. Quien se adentró en este texto con la
expectativa de recibir más indicaciones prácticas y útiles para la planificación tal vez se sienta defraudado.
Otros, en cambio, considerarán positivo que las cuestiones se planteen de forma abierta, y que no se prescriban
normas rígidas y métodos esquemáticos para la gestión del proyecto. Para estos lectores, tal vez no vayamos
suficientemente lejos. El texto se ha limitado a presentar dife-rentes posiciones en una plataforma común, a
partir de la cual hay que diseñar y seguir desarrollando en la práctica el ZOPP.

