
D E S A R R O L LO D E C A PAC I D A D E S

Programa de las Naciones Unidas para el Desarrollo

MEDICIÓN DE LA CAPACIDADMEDICIÓN DE LA CAPACIDADMEDICIÓN DE LA CAPACIDADMEDICIÓN DE LA CAPACIDAD

Medición de
la capacidad

J u n i o 2010

MEDICIÓN DE LA CAPACIDAD

Medición de la capacidad

Índice

acRóniMoS Y aBReViaTuRaS

Resumen ejecutivo ..1

introducción ...2

i. el Marco de Medición de capacidades del pnud ...3

1. Un enfoque de medición de la capacidad orientado a resultados ... 3

2. El marco del PNUD para la medición de capacidades ... 6

ii. Medición de cambio en el desempeño, la estabilidad y la adaptabilidad
de las instituciones ...9

1. El desempeño institucional .. 10

2. La estabilidad institucional ... 11

3. La adaptabilidad institucional .. 16

iii. Medición de las Respuestas programáticas a los cuatro aspectos clave
del desarrollo de capacidades ...19

1. Arreglos institucionales ..19

2. Liderazgo ...22

3. Conocimiento ..23

4. Rendición de cuentas ...24

iV. implicaciones para la programación ...26

anexo i: ejemplos de impacto, efecto, producto e indicadores 30

anexo ii: Glosario .. 34

anexo iii: otros Recursos ... 36

MEDICIÓN DE LA CAPACIDAD

Medición de la capacidad

acRóniMoS Y aBReViaTuRaS

cpap Plan de Acción del Programa del País

GBR Gestión Basada en Resultados

Gnud Grupo de las Naciones Unidas para el Desarrollo

GpRd Gestión para Resultados de Desarrollo

Manud Marco de Asistencia de las Naciones Unidas para el desarrollo

odM Objetivos de Desarrollo del Milenio

onG Organización No Gubernamental

pnud Programa de las Naciones Unidas para el Desarrollo

RRF Marco de Resultados y Recursos

TcpR Revisión Trienal Amplia de Políticas

1 Medición de la capacidad

MEDICIÓN DE LA CAPACIDAD

ReSuMen eJecuTiVo
¿Cómo se mide la capacidad? Este documento sobre Medición de la Capacidad pretende ser una herramienta
que ayude a los profesionales del desarrollo a responder a esta pregunta. Para ello, se de� ne en primer lugar
el punto de partida: la capacidad de desempeño de una institución, su capacidad para mantener ese desem-
peño en el tiempo y su capacidad para gestionar el cambio y las crisis. En segundo lugar, se ofrecen respuestas
programáticas que pueden ayudar a impulsar mejoras en estas áreas. Finalmente, se presenta un marco que
servirá para registrar el cambio resultante.

La fortaleza de las instituciones es fundamental para el logro de los objetivos nacionales de desarrollo. Son
cada día más los programas de desarrollo que se conciben para reforzar diversos aspectos de las capacidades
nacionales para que las instituciones estén en mejores condiciones de cumplir su mandato y de contribuir al
logro de los objetivos nacionales. Sin embargo, resulta complejo tener una idea precisa de las repercusiones de
estos programas en el fortalecimiento real de las instituciones y, más aún, en la consecución de los objetivos
de desarrollo. Uno de los obstáculos fundamentales que nos encontramos a la hora de medir la variación en
la capacidad es la ambigüedad que existe a menudo sobre la de� nición de los resultados del desarrollo de
capacidades. Este trabajo pretende encontrar un lenguaje común con el cual puedan articular los resultados
así como un marco común que permita dar cuenta de dichos resultados.

El marco para medir el cambio en las capacidades que se presenta en este trabajo se concentra en dos niveles
de capacidad: en un primer nivel, se encuentran aquellas capacidades que permiten a una institución actuar
con e� cacia y e� ciencia, repetir la actuación a lo largo del tiempo, y gestionar el cambio y las crisis a medida que
éstas se van presentando. A este nivel, los cambios en las capacidades se mani� estan como efectos (outcomes).
En otro nivel están los impulsores de capacidades, o motores de cambio: acuerdos e incentivos institucionales,
liderazgo estratégico, conocimiento y habilidades de los recursos humanos, y los mecanismos de rendición
de cuentas. Los resultados de las actividades que se desarrollan en este nivel quedan re� ejados en productos
(outputs). Por ejemplo, para medir las capacidades del sistema de salud se pueden tener en cuenta la capaci-
dad del sistema universitario nacional para producir profesionales de la salud de primer nivel (outcomes), y la
existencia de un currículo escolar que aborde las necesidades sanitarias especí� cas del país (outputs).

La cadena de resultados (actividad-producto-efecto-impacto) puede variar según las circunstancias (un efecto
puede ser considerado como producto en una situación determinada, o incluso como actividad o insumo en
otras situaciones), por lo que resulta necesario ajustarla a cada contexto. La clave para construir una cadena de
resultados lógica es mantener el � ujo inherente de un nivel a otro para cada intervención y en cada institución
o, en otras palabras, de� nir qué actividades van a producir qué productos, y de qué manera van a contribuir
al fortalecimiento de las instituciones. Comprender la relación entre productos y efectos permitirá a los profe-
sionales del desarrollo centrarse en aquellas intervenciones que puedan realmente tener un efecto duradero
en las instituciones.

El marco conceptual que presentamos en este documento está pensado para ayudar a profesionales del
desarrollo en su tarea de medir de la evolución de las capacidades de instituciones muy diversas: instituciones
nacionales y subnacionales, estatales y no estatales, socios y agencias del sistema de desarrollo de las Naciones
Unidas. Además, este marco se puede aplicar a las instituciones como organizaciones, pero también al entorno
o sistema más amplio en las que éstas se enmarcan.1

1 Ver Nota de Práctica de Desarrollo de Capacidades (PNUD) para una exposición más completa de los niveles de capacidad.

Medición de la capacidad 2

MEDICIÓN DE LA CAPACIDAD

El presente documento se divide en cuatro partes. La sección I presenta un marco para la medición de capaci-
dades. En la sección II se detallan las pautas para medir el cambio en lo que respecta al desempeño, la estabilidad
y la adaptabilidad de las instituciones responsables de contribuir a los objetivos de desarrollo, con ejemplos de
efectos e indicadores. La sección III contiene una lista ilustrativa de respuestas programáticas utilizadas para
impulsar la transformación institucional, con ejemplos de productos e indicadores.

En la sección IV, se analizan las implicaciones del marco para la formulación de programas. El anexo I contiene
ejemplos de impactos, efectos, productos e indicadores; en el anexo II � guran las de� niciones de términos
frecuentes y, en el anexo III, una lista de recursos adicionales. El presente documento debe leerse conjunta-
mente con las notas del PNUD sobre Desarrollo y Diagnóstico de las Capacidades, ya que en ellas se tratan los
términos y conceptos referidos en este documento.

inTRoducción
El PNUD de� ne capacidad como “la habilidad de los individuos, instituciones y sociedades para desarrollar
funciones, resolver problemas, de� nir y alcanzar objetivos de forma sostenible.” A su vez, el desarrollo de
capacidades es el “cómo” del desarrollo, cómo mejorar el trabajo en el ámbito del desarrollo y, en esencia, cómo
conseguir instituciones con mayor capacidad para procurar y fomentar el desarrollo humano. Como lo enuncia
en su Plan Estratégico para el periodo 2008-2013 (PNUD, 2008c), el PNUD destaca el desarrollo de capacidades
como la esencia de su mandato y como su contribución fundamental a los programas de país.

La medición de la capacidad y, en particular, la medición del cambio en la capacidad, es fundamental para
poder valorar los resultados de un proceso de desarrollo de capacidades. Esto implica: i) entender cuál es el
punto de partida (o articular qué capacidades están presentes al inicio), ii) descubrir cuáles son los obstáculos
a los que se enfrenta el desarrollo de la capacidad y diseñar respuestas programáticas que realmente aborden
estos obstáculos para impulsar mejoras, y iii) lo que es más importante, medir el cambio en la capacidad de
una institución para cumplir su mandato y tener una idea de cuáles son los aspectos que hay que fortalecer
para seguir mejorando.

Dentro del contexto del sistema de las Naciones Unidas, son muchos los documentos clave que apelan a un
enfoque común y e� caz a nivel de país para promocionar y adoptar medidas de desarrollo de capacidades.2 En
particular, la Revisión Trienal Amplia de Políticas (TCPR) de 2007 pide que, en relación a la medición de los resul-
tados de desarrollo, “el sistema de desarrollo de las Naciones Unidas apoye el desarrollo de marcos especiales
que permitan, a petición de los propios países, diseñar, dar seguimiento y evaluar los resultados alcanzados
en el desarrollo de sus capacidades para cumplir con las metas y estrategias nacionales de desarrollo”.3 Por su
lado, el informe de progreso sobre el TCPR de 2007 para el Consejo Económico y Social “anima al Grupo de las
Naciones Unidas para el Desarrollo a desarrollar indicadores para evaluar la sostenibilidad de las actividades
de desarrollo de capacidades del sistema de las Naciones Unidas.”4

El hecho de que el desarrollo de capacidades sea un proceso a largo plazo y sólo uno de los tantos factores
que intervienen en la consecución de las metas de desarrollo, no debería servir de pretexto para no medirlo;
es más, la formulación de un marco de medición debería partir de esas condiciones.

2 Entre estos documentos se encuentran la Revisión Trienal Amplia de Políticas (Naciones Unidas, 2008); la Declaración de posición sobre Desarrollo de Capacidades
del GNUD (GNUD, 2006); la Metodología de Evaluación de Capacidades del GNUD (GNUD, 2008); y el Marco de Asistencia de las Naciones Unidas para el Desarrollo
(MANUD) y las Directrices para la Evaluación Conjunta de País (CCA, por sus siglas en inglés) (GNUD, 2009).

3 Revisión Trienal Amplia de Políticas 2007, párrafo 38 (Naciones Unidas, 14 de marzo de 2008).
4 Informe al Consejo Económico y Social sobre el progreso alcanzado en la aplicación de la Resolución 62/208 de la Asamblea General sobre la revisión trienal

amplia de políticas, párrafo 13 (Naciones Unidas, 17 de julio de 2009).

3 Medición de la capacidad

MEDICIÓN DE LA CAPACIDAD

Una medición de los cambios que se producen en las capacidades debería estar fundamentada en la existencia
de evidencia clara que re� eje cambios signi� cativos y reales. La formulación de efectos, productos e indicado-
res tienen que ser clara y debe evitar términos difusos como “mejorar, aumentar o fortalecer las capacidades”.
La medición debe ir más allá del aumento de recursos, ya sean éstos humanos, económicos o materiales, o
de la mera realización de actividades o productos, como la realización de talleres de formación o la provisión
de herramientas, puesto que disponer de tales recursos y realizar tales actividades no garantiza que se esté
contribuyendo a lograr los objetivos de desarrollo marcados. La medición debe centrarse en los cambios que
experimentan las instituciones: ¿son estas más fuertes? ¿ mejores? ¿ más resistentes?

i. el MaRco de Medición de capacidadeS del pnud
Mediante los procesos de desarrollo de capacidades, se pretende que las instituciones puedan pasar de un
estado de capacidades a otro más alto que les permita contribuir de forma signi� cativa al desarrollo humano. El
presente documento ofrece un marco para: i) medir los cambios que se producen entre el nivel de capacidades
existente y un nivel de capacidades superior (efectos esperados e indicadores), y ii) explorar las respuestas
programáticas para desarrollar las capacidades (motores de cambio, productos esperados y, nuevamente,
sus indicadores).

1. un enfoque de medición de la capacidad orientado a resultados
Toda institución, ya sea formal o informal, del sector público, de la sociedad civil o del sector privado, tiene el
objetivo de desempeñar las funciones y producir los bienes o servicios que hacen posible el desarrollo, utilizando
los recursos (humanos, económicos y materiales) y competencias existentes para convertir insumos en productos
(políticas, normativas y mecanismos de supervisión, productos de conocimiento, etc.) que contribuyen, a su vez,
al logro de determinados efectos (por ejemplo, una mejor prestación de servicios) que, a su vez, contribuyen
a conseguir un impacto en las metas nacionales de desarrollo (por ejemplo, la mejora del sistema sanitario o
un aumento de la ocupación laboral). Esta cadena de eventos (insumos – actividades – productos – efectos –
impacto) es lo que se conoce como cadena de resultados dentro de un enfoque causal sencillo y sistemático
que aspira a gestionar y medir los resultados de desarrollo de la manera más tangible posible.

Asimismo, para medir los resultados de los procesos de desarrollo de capacidades es necesario recurrir a un
enfoque sistemático que centre su atención en resultados tangibles. Tanto la gestión orientada a resultados de
desarrollo como precursora dela gestión basada en resultados, son utilizadas por muchos gobiernos y orga-
nizaciones internacionales para simpli� car la plani� cación y garantizar un enfoque centrado en los impactos
y los efectos, y no en la generación de productos o en la cantidad de insumos. A continuación, se presentan
los cuatro componentes que el PNUD considera clave en su enfoque orientado a resultados y que quedan
re� ejados en su acercamiento a la plani� cación, el seguimiento y la evaluación de resultados de desarrollo en
el contexto del desarrollo de capacidades.5

a. La plani� cación estratégica

En el caso de las instituciones formales, la identi� cación del impacto, los efectos y los productos deseables
debería derivar de un proceso de plani� cación estratégica. Gran parte de la plani� cación consiste en encontrar
un equilibrio entre las necesidades inmediatas y la preparación a futuras necesidades, alinear los arreglos insti-
tucionales con las metas de desarrollo, y asignar los recursos con miras a maximizar su desempeño y favorecer
un cierto grado de estabilidad y adaptabilidad. De� nir las metas, los efectos y productos, sin tener un profundo

5 Ver el Manual de Plani� cación, Seguimiento y Evaluación de los Resultados de Desarrollo (PNUD, septiembre 2009a) para una explicación más detallada.

Medición de la capacidad 4

MEDICIÓN DE LA CAPACIDAD

conocimiento de la dirección estratégica de la institución puede llevar a una distorsión del enfoque y a desviar
los recursos de las verdaderas necesidades, resultando en respuestas de desarrollo de capacidades que generan
competencias en áreas no prioritarias o de escaso impacto.

Un proceso de plani� cación estratégica implica involucrar a todos los actores clave con el � n de identi� car
aquellos cambios especí� cos que son fundamentales para alcanzar las metas de desarrollo establecidas. Este
proceso puede incluir la identi� cación de problemas prioritarios, un análisis de la realidad social, política y
económica, y de las capacidades existentes y a desarrollar, la identi� cación de las causas profundas y de las
interdependencias, una plani� cación de los posibles escenarios, la priorización de temas, y un análisis de costos
y bene� cios de diversas alternativas.

Los cambios identi� cados pueden referirse tanto al nivel de desempeño, estabilidad y adaptabilidad de la
institución, como al nivel operativo de las respuestas programáticas diseñadas para desarrollar las capaci-
dades (reforma institucional y mecanismos de incentivo; desarrollo de liderazgos; educación, formación y
aprendizaje; rendición de cuentas y mecanismos de voz). Las mejoras en el nivel operativo pueden contribuir
a fortalecer una institución, haciéndola más resiliente y con mayor capacidad para coadyuvar al logro de las
metas nacionales de desarrollo.

b. Impacto

Un impacto es un cambio real o deseado en el desarrollo humano y se mide a partir del grado de bienestar de
las personas. Por lo general, un impacto genera un cambio en la vida de las personas. Los impactos represen-
tan metas subyacentes, como mejorar las condiciones de vida a través de, por ejemplo, la mejora del sistema
sanitario, de los ingresos, de la educación, la nutrición o el medio ambiente. Un impacto en un sector determi-
nado, en un departamento o en una unidad inferior describe aquellos cambios más especí� cos y detallados
que conforman o contribuyen a un impacto nacional o, al menos, de más alto nivel.

c. Efecto

Un efecto es un cambio real o deseado en las condiciones de desarrollo que las intervenciones buscan apoyar.
Suele estar relacionado con cambios en la capacidad de las instituciones para trabajar mejor y cumplir con
su mandato. Para alcanzar las metas de desarrollo, debería diseñarse un plan estratégico que identi� que los
cambios o efectos especí� cos que deberían tener lugar en distintos sistemas. Por ejemplo, para alcanzar el
objetivo 2 de los ODM (lograr la enseñanza primaria universal), debe establecerse un plan que exija al sector
educativo una educación primaria gratuita y obligatoria, y que mejore la calidad de la enseñanza básica; o que
desde el sector salud se mejore el estado de salud y nutrición de los niños.

Es importante resaltar que pueden ser necesarios múltiples niveles de efectos para llegar al impacto deseado.
Por ejemplo, una mejor capacidad de gestión del Ministerio de Educación puede llevar a un incremento del
número de escuelas operativas que, a su vez, pueden llevar a una tasa de matriculación mayor y, en última
instancia, a mejorar las tasas de alfabetización. Todo lo anterior nos muestra diferentes niveles de efectos. Los
efectos de alto nivel suelen verse re� ejados en productos especí� cos en ministerios, departamentos y sectores.
En este nivel, es importante que los productos estén lo su� cientemente detallados a � n de evitar o minimizar
las ambigüedades.

5 Medición de la capacidad

MEDICIÓN DE LA CAPACIDAD

d. Producto

Un producto es un resultado de desarrollo a corto plazo realizado a través de actividades que se encuentran
dentro o fuera del proyecto. Está relacionado con el producto � nal de actividades, más que con el desarrollo
de las mismas, y se trata de un bien o un servicio que posibilita el logro de efectos. Este es el tipo de resultado
sobre el cual los jefes de proyecto pueden ejercer un alto grado de in� uencia.

Existe una diferencia cualitativa entre producto (un bien o servicio terminado) y efecto (un cambio que tiene
lugar una vez realizados los productos o servicios). Es deseable, aunque no de� nitivo, que productos y efectos
guarden una relación de causa-efecto. Los productos pueden realizarse sin que ocurra ningún cambio y también
cabe la posibilidad de que se produzcan cambios sin que se haya realizado ningún producto. Por otro lado, los
productos y los efectos no tienen por qué mantener una relación de partes/todo. De hecho, un conjunto de
productos no conforma un efecto, así como tampoco adicionar o especi� car un producto, lo convierte a este
en un resultado. Por ejemplo, un diseño aerodinámico puede mejorar la velocidad de un automóvil, pero ésta
no depende únicamente del diseño aerodinámico.

La siguiente tabla muestra dos ejemplos de resultados de desarrollo de un plan estratégico:

plan eSTRaTÉGico iMpacTo o MeTa eFecTo pRoducTo

Sostenibilidad ambi-
ental mejorada

Los ministerios del gobi-
erno adoptan un enfoque
multisectorial para tratar
los temas de medioambi-
ente (aumentando tanto la
e� ciencia de la formulación de
políticas como la e� cacia de
dichas políticas)

Estrategia nacional
de medioambiente
producida

Democracia y
derechos humanos
incrementados
(a través de la rendición
de cuentas del sector
público y de la partici-
pación pública)

El Ministerio de Finanzas
aumenta la transparencia
del proceso de elaboración
del presupuesto nacional
(aumentando la e� cacia de las
asignaciones presupuetarias)

Políticas que
faciliten el acceso
público a la infor-
mación sobre presu-
puesto y � nanzas
formuladas

Plan
Estratégico

Plan
Estratégico

Un plan estratégico detalla el camino que hay que seguir para alcanzar las metas nacionales de desarrollo. Una
institución, al implementar respuestas programáticas de desarrollo de capacidades, consigue poner en marcha
sistemas y procesos mejorados y mecanismos más e� caces (un nivel de producto superior), que permitirán
a la institución un mejor desempeño y un mejor cumplimiento de su mandato (un nivel de efecto más alto).
Esto, a su vez, facilita y contribuye al logro de las metas nacionales de desarrollo. El siguiente grá� co muestra
cómo una atención sobre el desarrollo de capacidades sostenida en el tiempo puede llevar a mejores niveles
de resultados de desarrollo.

Medición de la capacidad 6

MEDICIÓN DE LA CAPACIDAD
FiGuRa 1 – enFoQue de Medición de la capacidad oRienTado a ReSulTadoS

2. el marco del pnud para la medición de capacidades
A partir de un enfoque orientado a resultados, el PNUD identi� ca tres niveles de medición:

1. Impacto: un cambio en la vida de las personas

2. Efecto: un cambio en el desempeño, la estabilidad o la adaptabilidad de las instituciones

3. Producto: un bien producido o un servicio prestado a partir de los pilares clave del desarrollo de capaci-
dades (arreglos institucionales, liderazgo, conocimiento y rendición de cuentas)

Cada nivel se encuentra indiscutiblemente ligado al siguiente. Podemos notar un progreso en la consecución
de las metas nacionales de desarrollo promovidos, entre otras cosas, por un cambio en el desempeño, en la
estabilidad o en la adaptabilidad de las instituciones nacionales. Cuánto más fortalecidas están las instituciones,
más capaces son de cumplir con sus mandatos. Así, por ejemplo, un ministro del agua capaz de hacer frente
a desastres naturales y de gestionar las crisis ambientales, tendrá más posibilidades de hacer contribuciones
signi� cativas al objetivo de desarrollo de acceso universal al agua potable.

Acuerdos institucionales sólidos, líderes visionarios, competentes y éticos, igualdad de acceso al conocimiento
y unos buenos mecanismos de voz y de rendición de cuentas, ayudan a construir instituciones más sólidas. Así,
cuanto mejores sean las reformas, las políticas y las inversiones, más fuertes serán las instituciones. Por ejemplo,
un gobierno nacional que formule una política de descentralización, delimitando claramente las funciones y
responsabilidades de instituciones nacionales e instituciones subnacionales, tendrá mayores posibilidades de
contar con gobiernos subnacionales que tengan un buen desempeño.

El esquema que se muestra en la página siguiente representa estos tres niveles y sus conexiones, partiendo de
una base conformada por los recursos y competencias existentes. La medición del cambio en las capacidades
no tiene por qué abarcar necesariamente la totalidad de los aspectos que se presentan en el esquema. Por
ejemplo, una institución creada recientemente podrá centrarse en mejorar su capacidad para actuar de forma
e� caz estableciendo una estructura organizacional racionalizada y mejorando los procesos de negocio. Más
adelante, cuando haya avanzado hasta llegar a un determinado punto, podrá enfocarse en su capacidad para
mantener un alto nivel de desempeño en el tiempo.

FiGuRa 1 – enFoQue de Medición de la capacidad oRienTado a ReSulTadoS

in
ve

rs
ió

n
 e

n
 e

l d
es

ar
ro

llo
 d

e
ca

p
ac

id
ad

es

Insumos Productos Efecto

Insumos Productos Efecto

Insumos Productos Efecto

Plan
Estratégico

Tiempo

7 Medición de la capacidad

MEDICIÓN DE LA CAPACIDAD

Los motores de cambio: los 4 pilares del desarrollo de capacidades

• Procesos racionalizados
• Clara defi nición de funciones

y responsabilidades
• Mecanismo de valoración

de méritos
• Mecanismo de coordinación
• …

• Formulación clara de la visión
• Estándares de comunicación
• Herramientas de gestión
• Mecanismo de alcance
• …

• Mecanismos de para
vincular investigación,
demanda y suministro

• Estrategias para captar
y retener cerebros

• Mecanismos y herramientas
para la gestión del
conocimiento

• …

• Sistemas de auditoría y
normativas de prácticas

• Mecanismo de
plani� cación participativa

• Mecanismo de
retroalimentación de
las partes

• …

METAS NACIONALES DE DESARROLLO

ARREGLOS
INSTITUCIONALES LIDERAZGO RENDICIÓN DE

CUENTASCONOCIMIENTO

Disponibilidad de recursos (humanos, económicos y materiales) y competencias

DESEMPEÑO

INSTITUCIONES NACIONALES

ESTABILIDAD ADAPTABILIDAD

Efecto:
Cambio en el

rendimiento, la
estabilidad y la

adaptabilidad de
las instituciones

Producto:
Producto realizado
y servicio prestado

Insumo

Impacto:
Cambio en el
bienestar de
las personas

FiGuRa 2 – MaRco paRa la Medición de la capacidad

Medición de la capacidad 8

MEDICIÓN DE LA CAPACIDAD

a. Medición del impacto: cambios en el bienestar de las personas

Por lo general, la medición con respecto a las metas nacionales de desarrollo está bien articulada. En este nivel,
los indicadores tienden a ser cualitativos y en número limitado. A pesar de que suele ser difícil o costoso obtener
datos, existe un fuerte incentivo además de un amplio apoyo internacional para recolectar dicha información
y dar cuenta del progreso que se ha alcanzado en este nivel.

b. Medición del efecto: cambios en el desempeño, la estabilidad y la adaptabilidad de las instituciones

Resulta fundamental para el logro de las metas de desarrollo, trabajar por una continua mejora del desempeño,
la estabilidad y la adaptabilidad de las instituciones nacionales responsables del desarrollo. Estas mejoras se
pueden medir a partir de la capacidad de la institución para:

a) Transformar los insumos en aras de un uso productivo de los mismos (desempeño)

b) Buscar soluciones a los problemas y eliminar barreras (estabilidad)

c) Adaptarse a las realidades y demandas cambiantes (adaptabilidad)

Las instituciones que puedan formular políticas e� caces, prestar servicios e� cientemente, mantener un alto
desempeño en el tiempo, y que pueden lidiar con las crisis, tanto externas como internas, serán las instituciones
que podrán aportar las contribuciones más signi� cativas al desarrollo humano. El cambio a este nivel queda
re� ejado en efectos tanto en la organización como en su entorno, y puede medirse mediante los indicadores
de efecto (ver sección II para mayor información y ejemplos).

c. Medición del producto: productos realizados y servicios prestados a partir de los aspectos fundamen-
tales del desarrollo de capacidades

Una institución puede hacerse más fuerte si establece políticas, sistemas, procesos y mecanismos que le per-
mitan hacer lo que hacen mejor. La formulación, el establecimiento y la implementación de estos recursos
constituyen la esencia del desarrollo de capacidades. Para el PNUD, los cambios más signi� cativos se producen
en las siguientes áreas:

a) Arreglos institucionales  reforma institucional y mecanismos de incentivo

b) Liderazgo  desarrollo del liderazgo

c) Conocimiento  educación, formación y aprendizaje

d) Rendición de cuentas  mecanismos de voz y rendición de cuentas

Las respuestas programáticas pueden estar dirigidas tanto al entorno favorable (políticas, leyes y norma- tivas
nacionales) como a los niveles organizacional (procesos de negocio, sistemas de gestión) e individual (formación).

9 Medición de la capacidad

MEDICIÓN DE LA CAPACIDAD

ii. Medición del caMBio en el deSeMpeÑo, la eSTaBilidad Y
la adapTaBilidad inSTiTucionaleS
La mayoría de las instituciones se esfuerzan por fortalecer sus capacidades para poder cumplir con sus manda-
tos. Para el PNUD, estos resultados se pueden captar a través de tres medidas de la capacidad institucional: i)
¿actúa la institución de forma más e� caz y e� ciente en el cumplimiento de su mandato?, ii) ¿lo hace de manera
consistente en el transcurso del tiempo?, y iii) ¿se va ajustando adecuadamente a los cambios (o crisis)?

paRÁMeTRoS de Medición coMponenTeS

1. Desempeño
E� cacia

E� ciencia

2. Estabilidad
Institucionalización

Mitigación de riesgos

3. Adaptabilidad
Inversión en innovación

Mejora continua

Este conjunto de factores de medición nos ayudará a de� nir el punto de partida de la respuesta programática
para desarrollar las capacidades de una institución y transformarla. ¿Cuán e� caces son las políticas de una
institución para satisfacer las necesidades de los bene� ciarios? ¿Cuán e� cientemente utiliza la institución
los recursos de los que dispone para prestar sus servicios? ¿Hasta qué punto es capaz de institucionalizar y
mantener las mejoras de desempeño? ¿En qué medida es capaz de anticipar y responder a las vicisitudes del
entorno? Las respuestas a estas preguntas aportan cuantiosa información: i) de� nen el punto de partida para
el cambio, ii) ponen de mani� esto los retos a los que se enfrenta la institución para cumplir con su mandato,
iii) ayudan a centrarse en la respuesta de desarrollo de capacidades dentro aquellas áreas que realmente van
a marcar una diferencia para la institución, y iv) aportan líneas de base tangibles a partir de la cuales se puede
medir el progreso.

Al aplicar este enfoque a la medición del cambio en las instituciones, se pondrá un énfasis distinto en cada
componente dependiendo del contexto; el enfoque no exige que todos los componentes se apliquen de la
misma manera o tengan el mismo peso en todas las situaciones. La e� ciencia, por ejemplo, puede resultar
menos relevante o práctica en aquellas instituciones gubernamentales que priorizan la expansión por encima
de los costos aunque, a su vez, pueda resultar esencial para otras instituciones gubernamentales.

En esta sección, se de� ne cada uno de los componentes y se ofrecen efectos e indicadores asociados a dichos
efectos a título ilustrativo. Además, se presentan ejemplos de respuestas programáticas para desarrollar las
capacidades de cada uno de los componentes. Los productos asociados a estas intervenciones deberían con-
tribuir a conseguir los efectos relacionados con la mejora del desempeño, la estabilidad y la adaptabilidad de
las instituciones.

Medición de la capacidad 10

MEDICIÓN DE LA CAPACIDAD

1. el desempeño institucional
El desempeño es la combinación de la e� cacia y la e� ciencia con las que una institución busca su propósito.
La e� cacia es el grado en que se cumplen los objetivos de la institución. La e� ciencia pone en relación lo que
se produce (o lo que se ha logrado) con los recursos utilizados (dinero, tiempo, trabajo, etc.)

a. E� cacia

La e� cacia es el grado en que una institución alcanza los objetivos o mandatos previamente acordados. Por
ejemplo, si un ministerio de educación puede hacerse cargo de la formulación de políticas e inversiones (ej.,
enseñanza primaria gratuita) para contribuir a la meta nacional de erradicar el analfabetismo. (Esto no quiere
decir que la e� cacia del ministerio sea el único factor que interviene en la reducción del analfabetismo, puesto
que es tan sólo uno de los muchos factores que intervienen.)

Si logramos comprender cuándo y cómo una institución es más o menos e� caz, se podrán diseñar respuestas
programáticas para que esa institución desarrolle sus capacidades en unas determinadas áreas. Cualquier
cambio positivo en las características o en la orquestación de funciones, en los productos realizados o en los
servicios prestados, que aumente la probabilidad de que se cumplan los objetivos estratégicos u operativos,
servirá para incrementar la e� cacia. Los indicadores para medir el aumento de la e� cacia pueden ser la calidad
(por ejemplo, mediante de la de� nición de normas de calidad o mecanismos para garantizar la calidad) o la
adecuación de la cantidad de productos (por ejemplo, la cantidad de productos y servicios necesarios para
satisfacer las necesidades de los bene� ciarios). Así, las respuestas programáticas pueden contribuir a aumentar
la e� cacia

• mejorando la calidad de las políticas (entendiendo mejor las necesidades de los bene� ciarios);

• mejorando la implementación de programas (mediante mejores sistemas de gestión del talento,
 que los atraigan y retengan).

b. E� ciencia

La e� ciencia en la relación entre los productos (o valores) producidos y los recursos que han sido necesarios
para crearlos. Hace mucho que la importancia de la e� ciencia ha sido reconocida por las compañías del sec-
tor privado que operan en el merado competitivo. En muchos casos, un ligero cambio en la e� ciencia puede
tener consecuencias notables para el valor de ellas acciones de una compañía o incluso para su supervivencia.
Aunque en el caso del sector público y de las ONG, la e� ciencia no haya sido hasta ahora una medida del valor
de sus esfuerzos, un creciente sentido de la responsabilidad ha puesto de mani� esto la necesidad de utilizar
los recursos de manera e� ciente.

Los efectos de mejorar la e� ciencia van más allá de aspectos evidentes de la relación costo-bene� cio: estudios
recientes han revelado la relación directa entre un sector público operativamente e� ciente y el crecimiento
económico.6 Es más, una mayor e� ciencia en las organizaciones públicas mejora también la imagen pública
del gobierno y su legitimidad. En general, una mejora en la e� ciencia de las instituciones nacionales tiende a
acelerar el logro de las metas nacionales de desarrollo.

Identi� car y comprender los obstáculos políticos, estratégicos y operativos que di� cultan la e� ciencia, puede
ayudar a de� nir dónde poner la atención y qué tipo de respuesta programática conviene utilizar. Un cambio en
la cantidad de recursos, así se trate de tiempo, de recursos � nancieros o humanos, requeridos para alcanzar el

6 “ Does public sector effi ciency matter? Revisiting the relation between fi scal size and economic growth in a world sample.”
Public Choice (2008) - http://www.springerlink.com/content/y63704143727164w/fulltext.pdf

11 Medición de la capacidad

MEDICIÓN DE LA CAPACIDAD

 2. la estabilidad institucional
Mientras que las medidas de desempeño dan una idea de cómo una institución utiliza sus recursos, las medi-
das de estabilidad ofrecen un panorama del quehacer de la institución a lo largo del tiempo. Un incremento
en el desempeño de la una institución puede ser una mejora temporal a la que le sucedan largas temporadas
de retrocesos. La estabilidad es el grado en que una institución puede reducir la volatilidad del desempeño
mediante la institucionalización de buenas prácticas y normas, así como identi� cando y mitigando los riesgos
internos y externos mediante una buena gestión de riesgos.

mismo o un nivel mayor de desempeño, incrementa la e� ciencia. Indicadores para medir la e� ciencia pueden
ser el grado de claridad (por ejemplo, en lo que respecta a la de� nición de funciones y responsabilidades, las
necesidades y valores del cliente, o los efectos esperados); el grado de alineamiento (por ejemplo, de los equipos,
de la asignación de presupuesto, o de los sistemas de seguimiento y evaluación); o la aceleración del ciclo (por
ejemplo, una reducción del tiempo total que toma identi� car, elaborar y entregar los productos acordados).
Las respuestas programáticas pueden contribuir a incrementar el nivel de e� ciencia

• alineando la estructura organizacional con el mandato (para reducir la duplicidad de funciones y re-
sponsabilidades);

• racionalizando los procesos de negocio (reduciendo el número de días necesarios para completar una
tarea o el número de personas que tienen que aprobar un producto);

• mejorando los procesos de formulación de políticas (involucrando a más actores durante el proceso).

Caso 1. Capturando resultados: Acción contra las minas en Azerbaiyán

En 1999, se creó la Agencia Nacional de Acción contra las Minas (ANAMA) de Azerbaiyán para limpiar
la áreas afectadas por la Guerra de Nagorno-Karabakh de minas y artefactos explosivos no detonados..
La ANAMA también se hizo responsable de formular un plan de reasentamiento para los más de un
millón de desplazados internos ocasionados por los seis años de con� icto.

Tras más de 10 años invirtiendo en el desarrollo de sus capacidades, la ANAMA opera de forma e� caz y
e� ciente, con un personal formado en las buenas prácticas de procedimientos operativos estandariza-
dos para el desempeño de su labor del día a día. Como medida de su desempeño, el costo de retirar
minas ha descendido de $500/m2 en 1999 a $9/m2 en 2001, y está por debajo de %1.5 desde 2005.

Como medida de su estabilidad, la ANAMA ha sido capaz de mantener su liderazgo y su personal
clave a lo largo de sus más de diez años de operaciones. Además, su dependencia de los donantes ha
disminuido notablemente, invirtiéndose la relación de recursos de donantes y recursos de gobierno de
1999, que era de 80:20, para ser hoy en día de 20:80.

La fortaleza institucional de la ANAMA ha ido mejorando en el transcurso de los años hasta el punto
de que hoy en día brinda formación y asesoramiento a instituciones con mandatos similares en países
vecinos, como Afganistán, Georgia o Tayikistán.

Medición de la capacidad 12

MEDICIÓN DE LA CAPACIDAD

eJeMploS de eFecToS eJeMploS de indicadoReS de eFecTo

eFicacia

La Secretaría de Pesca previene la sobreex-
plotación pesquera (por ejemplo, contribuy-
endo a la meta nacional de disponer de reservas
pesqueras sostenibles)

• Número de pescadores registrados

• Número de arrestos por pesca ilegal

• Número de reservas pesqueras que no
padecen sobreexplotación

El Ministerio de Energía mejora el acceso a la
electricidad en las zonas rurales (por ejemplo,
contribuyendo a la meta nacional de acceso
universal a la electricidad)

• Porcentaje de hogares de zonas rurales con acceso
a la electricidad

• Promedio de horas sin suministro en los hogares de
las zonas rurales

• Tasa de satisfacción de los benefi ciarios con el
servicio (mediante encuesta)

• Número de puntos de acceso ilegal a la red de
suministro eléctrico

La Secretaría de Asuntos Forestales protege
las áreas boscosas (contribuyendo, por
ejemplo, a la meta nacional de ampliar las
áreas de bosques)

• Volumen anual de cosecha de madera, comparado
con el volumen esperado con los planes actuales

• Porcentaje de zona boscosa con sistemas de seguri-
dad contra incendios adecuados según las especi� -
caciones de la política de protección de bosques

eFiciencia

La Comisión Anticorrupción investiga y trata
e� cientemente las quejas reportadas por
ciudadanos particulares, en concordancia con
su mandato constitucional (contribuyendo,
por ejemplo, a la meta nacional de mejorar la
participación pública y la rendición de cuentas
del gobierno)

• Número de casos (por año/mes) investigados
por la Comisión Anticorrupción que fueron lleva-
dos a procesos judiciales bajo la legislación
anticorrupción

• Costo medio de las investigaciones que llevan a
procesos judiciales

• Tiempo transcurrido desde la queja hasta el cierre
del proceso

El Grupo de Tareas sobre minas y restos explo-
sivos de guerra (REG) acelera el proceso de
retirar minas y otros REG de los terrenos que
se encuentran en un radio de 5 kilómetros de
los centro de población (contribuyendo, por
ejemplo, a la meta nacional de impacto cero de
minas y REG)

• Hectáreas de terreno limpiadas por mes

• Costo de limpieza por hectárea

Medición del deSeMpeÑo inSTiTucional: eFicacia Y eFiciencia

13 Medición de la capacidad

MEDICIÓN DE LA CAPACIDAD

a. Institucionalización

La institucionalización de los estándares de desempeño hace que disminuya la volatilidad y lo impredecible
del uso de recursos. Por ejemplo, un director que se quede en la o� cina hasta altas horas, incluidos los � nes de
semana, y que empuje al resto de la gente a hacer lo mismo, puede lograr que aumente el nivel de producción;
sin embargo, una vez que ese director se vaya o se desgaste, todo volverá a su ritmo original. Aunque este tipo
de directivos, o de intervenciones en general, pueden generar alguna mejora temporal o, incluso catalizar un
cambio, rara vez suponen una solución estable. Las expectativas, los procedimientos y los mecanismos de reporte
deberían ser sistemáticos y no depender de medidas temporales si se pretende realizar mejoras duraderas.

La identi� cación y el análisis de las áreas que están especialmente sujetas a variaciones de desempeño debido,
por ejemplo, a un cambio de liderazgo político u organizacional, o a una fuerte rotación del personal, pueden
ayudar a dilucidar cuáles son las áreas que requieren respuestas programáticas. Éstas son algunas medidas que
pueden promover la institucionalización de buenas prácticas:

• la documentación de procesos de negocio y su publicación en los idiomas pertinentes;

• el alineamiento de los procesos de negocio, las competencias requeridas y la gestión del desempeño
(contratando a las personas adecuadas, haciendo que desempeñen las funciones correctas y recompen-
sándolos por hacer las cosas bien);

• el desarrollo de mecanismos para el intercambio de conocimiento (compartir buenas prácticas y llevar
memoria institucional).

b. Mitigación del riesgo

Una institución robusta debe ser capaz de diseñar e implementar una identi� cación, un análisis y una gestión de
riesgos adecuados. Entre los riesgos más comunes se encuentran la corrupción, la falta de participación pública
o de los actores, y las amenazas naturales o provocadas por el hombre. Este tipo de riesgos limitan la capacidad
de una institución para mantener altos niveles de desempeño en el tiempo.

Identi� cando los riesgos potenciales a los que se enfrenta un institución, se pueden preparar respuestas pro-
gramáticas que actúen sobre los puntos débiles. Un fuerte control de la corrupción, mecanismos de partici-
pación y medidas de rendición de cuentas, pueden, entre todos, contribuir a una mayor estabilidad dentro de
la institución. Una institución que cuente con un plan general de gestión de riesgos que aborde estos riesgos
de forma holística es con frecuencia más hábil a la hora de mitigar los riesgos que un collage de planes poco
de� nidos provenientes de distintos departamentos, además de ser menos vulnerable a las principales amenazas,
contribuyendo así a garantizar la estabilidad.

Se presentan a continuación algunos de los principales riesgos que pueden llevar a la inestabilidad en el desem-
peño de una institución. El negativo de cada riesgo puede convertirse en un efecto, con un indicador o medida
de estabilidad asociado (ver ejemplos en la tabla que se muestra más abajo).

• Volatilidad e imprevisibilidad de la base de � nanciación;

• Fraude externo – robo, asaltos, reventa de servicios ilegal o injusta;

• Fraude externo – pérdidas ocasionadas por comportamientos indebidos de los empleados
de la organización;

Medición de la capacidad 14

MEDICIÓN DE LA CAPACIDAD

• Interferencias políticas en los procesos técnicos u operativos;

• Falta de participación pública o de los actores;

• Proveedores insatisfactorios o monopolísticos en programas u operaciones;

• Daños a los bienes materiales – instalaciones, documentos, computadoras, como resultado,
por ejemplo, de un incendio, desastres naturales o vandalismo;

• Fallos en productos y/o servicios;

• Fallos en procesos de cualquier tipo;

• Falta de datos para una toma de decisiones informada;

• Irregularidades en las prácticas de contratación y en las medidas de seguridad laboral;

• Alta rotación de personal;

• Baja motivación del personal.

Las respuestas programáticas pueden contribuir a una mejor mitigación del riesgo

• diseñando y poniendo en marcha mecanismos de participación;

• redactando e implementando buenas prácticas en las políticas y las prácticas de adquisiciones
y contrataciones;

• desarrollando sistemas de gestión de la información que garanticen una toma de decisiones
fundamentada en hechos.

Caso 2a. Capturando resultados: Prestación de servicios locales en Filipinas

En un esfuerzo por mejorar el acceso al agua potable en el área metropolitana de Manila, Filipinas, se
creó una alianza comunitaria público-privada entre suministradores privados de agua, proveedores
informales a pequeña escala, autoridades locales y las comunidades. Como resultado de estos esfuer-
zos, el número de personas con acceso sostenible y asequible a agua potable pasó de 1500 personas a
7000 personas en un año (mejora en el desempeño); se formalizó y legalizó a los proveedores infor-
males en la Asociación Nacional de Proveedores de Agua y Servicios Sanitarios de Filipinas (mejora en
la estabilidad); el modelo de alianza se está aplicando a otras zonas desfavorecidas del área metropoli-
tana de Manila y se están realizando los ajustes normativos pertinentes para replicar el modelo a otros
sectores (mejor adaptabilidad).

15 Medición de la capacidad

MEDICIÓN DE LA CAPACIDAD

Medición de la eSTaBilidad inSTiTucional:
inSTiTucionaliZación Y MiTiGación de RieSGoS

eJeMploS de eFecToS eJeMploS de indicadoReS de eFecToS

inSTiTucionaliZación

Los gobiernos locales utilizan procedimientos
de funcionamiento estándar, desarrollados
por el Ministerio de Gobierno Local

(contribuyendo, por ejemplo, a la meta nacio-
nal de acceso universal al agua potable
servicios sanitarios)

• Porcentaje de procesos y procedimientos documen-
tados y disponibles para el personal

• Tasa de cumplimiento de los procedimientos opera-
tivos estándar (medidos utilizando una función de
control de calidad)

Estándares y marco normativo nacional
para prácticas de adquisiciones públicas
establecidos

(contribuyendo, por ejemplo, a la meta nacio-
nal de una rendición de cuentas mejorada en
el sector público)

• Porcentaje de actividades públicas de adquisiciones y
contrataciones que entran en el nuevo marco

• Grado de compatibilidad entre adquisiciones y con-
trataciones, normas de licitación, normas de partici-
pación, documentación de las propuestas, evalu-
ación de ofertas, presentación y procedimientos, y las
normativas internacionales reconocidas

• Tasa de cumplimiento (con el nuevo marco) por parte
de los funcionarios públicos de adquisiciones

• Tiempo transcurrido desde la orden de compra hasta
la entrega

MiTiGación de RieSGoS

Los gobiernos locales han aumentado su
rendición de cuentas

(contribuyendo, por ejemplo, a la meta local
de mejora del desarrollo económico local)

• Cantidad de pérdidas o daños en bienes materiales
por uso indebido, accidente, robos u otros
acontecimientos

• Porcentaje de organizaciones mediáticas del distrito
que cuentan, al menos, con un informante con acce-
so al presupuesto del gobierno local que comprende
los gastos clave

El Ministerio de Educación reduce la rotación
de personal y mejora algunos temas rela-
cionados con la motivación que afectan a la
enseñanza primaria

(contribuyendo, por ejemplo, a la meta
nacional de educación primaria universal)

• Nivel de satisfacción del profesorado

• Tasa de rotación debido a rescisión voluntaria
de contrato

• Número de días perdidos debido a accidentes, situa-
ciones de emergencia, baja por enfermedad, etc. con
relación al número total de días laborables

• Cambios en los paquetes de benefi cios

Medición de la capacidad 16

MEDICIÓN DE LA CAPACIDAD

3. la adaptabilidad institucional
La adaptabilidad es la capacidad de actuar en condiciones futuras y satisfacer las necesidades futuras. Las insti-
tuciones están constantemente expuestas a diversas amenazas provocadas tanto por factores externos como
internos, y un buen desempeño institucional en un momento determinado no garantiza que este desempeño
se vaya a mantener en el futuro. Las necesidades y los desafíos están en permanente cambio, por lo que las
instituciones deben invertir cada vez más en innovación y mejoras continuas para ser capaces de anticipar,
adaptarse y responder a un entorno en constante cambio.

a. Inversión en innovación

La inversión en innovación está orientada a buscar cambios creativos en políticas, procesos, prácticas y com-
portamientos que den lugar a un mejor desempeño que sea sostenible en el tiempo. Aunque algunos de
esos cambios pueden surgir de la reacción frente a cambios externos, la mayoría de los cambios requieren
preparación y plani� cación proactiva para poder adaptarse al entorno de forma anticipada. Por ejemplo, si
una población está creciendo a un ritmo del 2% anual, los planes que se ocupen de una posible escasez de
médicos deberían no limitarse a considerar las cifras del año en curso, sino que deberían tener en cuenta los
cambios demográ� cos, las previsiones de cambio en las tasas migratorias de los profesionales del sector, y
otros cambios relevantes. La escasez de médicos de este año puede remediarse contratando a un determinado
número de médicos en el extranjero, pero esta solución podría no resultar sostenible dados los altos costos y
las bajas tasas de retención que suelen acarrear este tipo de estrategias. Una solución más sostenible impli-
caría un inversión en las facultades de medicina, reformas salariales para los profesionales del sector salud o
mejoras en sus condiciones de vida. En este caso, el mecanismo de inversión inherente es el desarrollo de las
capacidades, primando por encima del aumento de los insumos.

b. Mejoras continuas

La mejora continua y endógena es otro factor importante para garantizar la adaptabilidad. La institución en
su conjunto, así como sus componentes y procesos internos, deberían ser adaptados de forma continua a las
nuevas necesidades, normas y entornos que pudiesen surgir. Una institución que sea e� caz o e� ciente en un
momento puede dejar de serlo al cabo de un determinado tiempo. Un posible respuesta programática para
evitar esta situación puede pasar por el diseño e implementación de un mecanismo integral de mejora continua,
de forma que la e� cacia y e� ciencia de la institución sean examinadas, rede� nidas y realineadas permanente-
mente en respuesta a la evolución de las distintas realidades.

17 Medición de la capacidad

MEDICIÓN DE LA CAPACIDAD

Medición de la adapTaBilidad inSTiTucional: inVeRSión en innoVación
Y MeJoRa conTinua

eJeMploS de eFecToS eJeMploS de indicadoReS de eFecTo

inVeRSión en innoVación

El Ministerio de Salud mejora los
mecanismos de distribución de
medicamentos en las áreas rurales

(contribuyendo, por ejemplo, a la
meta nacional de mejoramiento de
la salud materna)

• Nivel de inversión en investigación y desarrollo para la
mejora de los mecanismos de distribución

• Número de procesos de alto nivel transformados gracias
a la puesta en marcha del nuevo sistema de gestión de la
cadena de proveedores

• Cobertura de áreas rurales con mecanismos de distribución

MeJoRa conTinua

El Ministerio de Plani� cación garantiza
mejoras sistemáticas y continuas en la
gestión de proyectos públicos

• Porcentaje de proyectos con revisión formal del desem-
peño por parte de la O� cina de Gestión de Programas y
actores relevantes con valoración de expertos

• Porcentaje de proyectos que sistemáticamente revisan las
lecciones aprendidas de las evaluaciones de otros proyec-
tos durante el proceso de diseño

• Porcentaje de directores de proyecto y personal de proyec-
tos que creen que tienen la oportunidad de contribuir a la
mejora de la práctica de gestión del proyecto

El Sistema Nacional de Seguimiento y
Evaluación mejora el desempeño de los
ministerios

(contribuyendo, por ejemplo, a la meta
nacional de mejorar la rendición de cuen-
tas y la transparencia de las instituciones
gubernamentales)

• Porcentaje de productos del programa con datos
actualizados registrados en el sistema de Seguimiento
y Evaluación

• Porcentaje de los directores de proyecto que utilizan la
información de los sistemas de seguimiento en la toma de
decisiones y en la plani� cación

• Porcentaje de valoraciones personales que parten del
sistema de seguimiento de programas

Medición de la capacidad 18

MEDICIÓN DE LA CAPACIDAD

.

Caso 3. Capturando resultados: La capacidad de contratación pública en Sierra Leona

En 2002, tras el � nal de la guerra civil, el Gobierno de Sierra Leona concentró sus esfuerzos en recon-
struir y mejorar las principales instituciones públicas, entre ellas la agencia pública de contrataciones.
Se contaba con un fuerte apoyo por parte de las más altas instancias de gobierno y de los socios inter-
nacionales para mejorar la e� cacia y la e� ciencia de las contrataciones públicas, identi� cadas como un
aspecto fundamental para poder mejorar los servicios de campos como la educación y la salud, muy
desfavorecidos por limitadas capacidades en materia de contrataciones limitadas.

En un esfuerzo por descubrir las causas de la ine� cacia e ine� ciencia del sistema público de contrata-
ciones, el Gobierno se � jó en el estado de los arreglos institucionales (leyes y normativas de contrat-
ación pública desactualizadas e incompletas, funciones y responsabilidades de los actores involucrados
en la contratación pública poco de� nidas), en el liderazgo (un interés político en mantener el status
quo), en los conocimientos (escaso conocimiento de buenas prácticas en materia de contratación
pública), y en la rendición de cuentas (falta de supervisión o de transparencia en los procesos).

Los resultados arrojados por un minucioso diagnóstico de capacidades impulsaron la formulación de
respuestas programáticas en cada una de las áreas mencionadas. Entre los productos concebidos para
mejorar el desempeño del sistema nacional de contrataciones � guraban la puesta en funcionamiento
de una nueva legislación de contrataciones, con normativas y manuales relacionados, así como
el establecimiento de una autoridad nacional de contrataciones públicas y un panel de revisión
independiente.

Además, se desarrollaron estrechos vínculos entre la autoridad nacional y las comisiones de la admin-
istración pública y anticorrupción para generar iniciativas de interés común. Para aumentar la transpar-
encia del sistema, se creó una página Web de acceso público con amplia información sobre temas de
contratación pública.

Con el � n de asegurar la estabilidad del sistema, se adoptaron una serie de medidas para instituciona-
lizar las mejoras: se lanzaron actividades de formación tanto para los profesionales de contrataciones
como para la sociedad civil y, en el nivel macro, se crearon alianzas con instituciones educativas para
diseñar un plan de estudios relacionado con la contratación pública.

Hoy en día, el seguimiento del cumplimiento y el desempeño en materia de contrataciones es una
práctica corriente en Sierra Leona, que presenta un aumento notable en la e� cacia y la e� ciencia del
sistema general de contrataciones públicas. Si se compara con la situación que se vivía en el año 2002,
los avances realizados por el país en el proceso de establecimiento de un sistema de contrataciones
públicas operativo pueden ser cali� cados de exitosos, con un marco legal sólido, un grupo de profe-
sionales todavía reducido pero en crecimiento, y un alto grado de atención e interés por parte de la
sociedad civil.

19 Medición de la capacidad

MEDICIÓN DE LA CAPACIDAD

iii. Medición de laS ReSpueSTaS pRoGRaMÁTicaS BaSadaS
en loS TeMaS FundaMenTaleS del deSaRRollo
de capacidadeS

El PNUD ha identi� cado cuatro aspectos clave que representan las limitaciones de capacidades que con
mayor frecuencia aparecen en situaciones muy variadas. De estas limitaciones surgen las cuatro respuestas
programáticas de prioridad para el PNUD en el campo del desarrollo de capacidades, descritas en el Nota de
Práctica de Desarrollo de Capacidades (PNUD).7

Tanto la inversión en respuestas programáticas para el desarrollo de capacidades, como su implementación,
deben generar productos (políticas, procesos, mecanismos, etc.) que contribuyan a fortalecer las instituciones
mejorando su desempeño, su estabilidad y su adaptabilidad. Por ejemplo, una intervención que apoye la
formulación de una política de descentralización que delimite claramente las responsabilidades de instancias
nacionales e instancias subnacionales, así como entre las entidades centrales y las sectoriales, puede generar
un producto que contribuya a la e� ciencia del funcionamiento de los gobiernos locales.

En esta sección, se presentan los temas centrales del desarrollo de capacidades y sus respuestas, con productos
e indicadores de productos a título ilustrativo. Asimismo, se ofrece una somera descripción de cada uno de
los temas/respuestas clave. (Para mayor profundización, ver Nota de Práctica de Desarrollo de Capacidades
del PNUD.)

1. arreglos institucionales
El término “arreglos institucionales” se re� ere a aquellas políticas, procedimientos y procesos que permiten
que los sistemas funcionen e interactúen de manera e� caz y e� ciente en un contexto organizado. Este marco
normativo puede ser vinculante (legislación, acuerdos contractuales, etc.) o no vinculantes (códigos de con-
ducta o normas y valores no escritos pero ampliamente aceptados, entre otros). Para entender mejor cómo
funcionan estos arreglos institucionales, podemos pensar en las reglas que rigen un partido deportivo: estas
reglas suelen combinar una serie de normas escritas como, por ejemplo, qué constituye un gol, con un conjunto
de códigos de conducta no escritos.

7 No todas las respuestas de desarrollo de capacidades deberán incluir necesariamente los cuatro pilares, aunque esto es lo más comun. Estos aspectos pretenden
ser un conjunto integral de temas que pueden servir para los siguientes propósitos: un equipo de diagnóstico de capacidades puede seleccionar aquellos que
más le interesan en la de� nición del alcance del diagnóstico; pueden guiar la formulación de respuestas programáticas para el desarrollo de capacidades; pueden
servir como base para elaborar indicadores con los que medir el progreso. (Ver Nota de Práctica de Desarrollo de Capacidades del PNUD para una presentación de
los aspectos clave y las respuestas del desarrollo de capacidades.)

aSpecTo claVe ReSpueSTa de deSaRRollo de capacidadeS

Arreglos institucionales Reforma institucional y mecanismos de incentivos

Liderazgo Desarrollo del liderazgo

Conocimiento Educación, formación y aprendizaje

Rendición de cuentas Rendición de cuentas y mecanismos de voz

Relación enTRe loS pilaReS Y laS ReSpueSTaS de deSaRRollo de capacidadeS

Medición de la capacidad 20

MEDICIÓN DE LA CAPACIDAD

Hacia afuera, los arreglos institucionales toman la forma de marcos legislativos y políticos. En el nivel organizacio-
nal, se traducen en estrategias, procesos y tecnología que hacen posible el funcionamiento de la organización.
La rendición de cuentas interna también se encuentra en este apartado.

El nivel de desempeño, estabilidad y adaptabilidad de una institución proporcionan una idea de la e� cacia de
los arreglos institucionales, además de poner de mani� esto cuáles son las áreas que requieren ser fortalecidas.
Por ejemplo, es posible que una institución que carece de estabilidad debido a una elevada rotación de per-
sonal pueda plantearse reconsiderar sus políticas de desarrollo profesional , sus mecanismos de incentivos y
su sistema de gestión del desempeño.

Son varias las respuestas programáticas que pueden servir para tratar las cuestiones relativas a los arreglos
institucionales. De acuerdo con la experiencia y la investigación tanto del PNUD como de otros profesionales
del desarrollo, una respuesta e� caz debería tener en cuenta:

• la reestructuración de la organización: clari� cación del mandato, roles y responsabilidades, etc.;

• la gestión de los recursos humanos: planes de incentivos monetarios y no-monetarios,
valores y ética, etc.;

• los sistemas de seguimiento y evaluación: marco integral de M&E; evaluación entre pares, ciclos de
retroalimentación, etc.;

• los mecanismos de coordinación: mecanismos de coordinación vertical entre las entidades nacionales y
subnacionales, mecanismos de coordinación horizontales.;

• alianzas para la prestación de servicios: alianzas público-privadas, etc..

La e� cacia de los arreglos institucionales puede derivar de la medida en la cual dichos arreglos son respetados,
dependiendo de una serie de factores: ¿están adaptados al contexto local?, ¿qué mecanismos existen para
fortalecerlos?, ¿cuáles son los bene� cios de cumplirlos y cuáles los costos de no cumplirlos?

En la tabla que sigue se presentan ejemplos de productos e indicadores para dichos productos, relacionados
con la reforma institucional y los mecanismos de incentivos como respuesta programática, cuyos productos
pueden contribuir a conseguir instituciones más fuertes, con mejor desempeño, más sostenibles y capaces de
hacer frente al cambio (o a las crisis).

21 Medición de la capacidad

MEDICIÓN DE LA CAPACIDAD

Medición de la ReSpueSTa de deSaRRollo de capacidadeS:
ReFoRMa inSTiTucional Y MecaniSMoS de incenTiVoS

eJeMploS de pRoducTo eJeMploS de indicadoReS de pRoducTo

Funciones y responsabili-
dades claros

• Número de departamentos/unidades con términos de referencia
bien de� nidos

• Número de trabajadores a los que se ha (in)formado sobre las
responsabilidades de todas las unidades

• Número de instructivos distribuidos sobre las responsabilidades de las
unidades, etc.

Mapas de procesos de
negocio elaborados

• Porcentaje de procesos importantes con requerimientos bien
documentados en materia de calidad de los productos, � ujos de
información, y metas de mejora de desempeño realistas y ambiciosas

• Directrices sobre la autoridad y responsabilidad de nuevos procesos

• Número de personal y directivos que han recibido instrucción sobre
los nuevos procesos

• (Si el cambio requiriera legislación nueva/revisada) Número de charlas
informativas a formuladores de leyes y políticas sobre las nuevas nor-
mativas/políticas

Mecanismos de aplicación y
cumplimiento establecidos

• Código de conducta, políticas, etc. disponibles; porcentaje de
empleados y contratistas que saben cómo acceder al código
de conducta

• Número de empleados y contratistas que han sido instruidos en el
código de conducta

• Sistema de informes de cumplimiento establecido; número de talleres
de formación sobre los informes de cumplimiento realizados; número
de trabajadores formados

• Número de observaciones en las auditorías

Caso 2b (continuación)… Capturando resultados: prestación de servicios a nivel local en Filipinas

En un esfuerzo por mejorar el acceso al agua potable en el área metropolitana de Manila, Filipinas, se
creó una alianza comunitaria público-privada entre los suministradores privados de agua, proveedores
informales a pequeña escala, las autoridades locales y las comunidades. Para lograr que se produjeran
los cambios esperados en el desempeño, la estabilidad y la adaptabilidad de la institución, se llevaron a
cabo reformas institucionales, alternativas políticas y decisiones relativas a la inversión en todos los te-
mas clave del desarrollo de capacidades o motores de cambio. Se elaboraron directrices sobre políticas
para la creación de alianzas público-privadas para combatir la pobreza y se incorporó en la normativa
a los pequeños proveedores de agua (arreglos institucionales); y se diseñó un programa de formación
con seminarios y un curso a medida sobre las normativas y el � nanciamiento de las alianzas público-
privadas (conocimiento).

Medición de la capacidad 22

MEDICIÓN DE LA CAPACIDAD

2. liderazgo
El liderazgo es la capacidad de in� uir, inspirar y motivar a personas, organizaciones e instituciones, para que
alcancen, o incluso superen, sus metas. Es un catalizador para lograr, mejorar y mantener los objetivos de
desarrollo. El liderazgo es también la habilidad de abrirse al cambio, anticiparlo y responder ante él, tanto si
viene motivado por causas internas como por causas externas. Una de las claves del liderazgo es la capacidad
de aunar a las personas en torno a una meta común.

Liderazgo no es sinónimo de autoridad; también puede ser informal. Aunque es cierto que, por lo general, el
liderazgo está asociado a un líder individual, ya sea un anciano de una aldea o el Primer Ministro de un país,
también se da en nuestro entorno y en el nivel organizacional. Pensemos, por ejemplo, en una unidad que
está al frente de la promoción de una reforma de la administración pública, o en movimientos sociales que
generan cambios a gran escala.

El liderazgo es un factor fundamental para el desempeño, la estabilidad y la adaptabilidad de una institución.
La institución, ¿tiene la capacidad de generar una visión e implementarla?, ¿cuenta con las habilidades para
comunicarse de manera efectiva? Respondiendo a estas preguntas se puede dilucidar el tipo de respuestas
programáticas que hace falta diseñar. Por ejemplo, un departamento que depende enteramente de un líder
carismático que es capaz de sacar adelante políticas, de arrastrar a los demás para que pongan todo su empeño,
de convencer a los socios para que colaboren... ese departamento corre el riesgo de enfrentarse a di� cultades
signi� cativas si un día el líder abandona la institución, por lo que sería recomendable establecer un proceso
de plani� cación de la sucesión y un programa de desarrollo del liderazgo para jóvenes.

Existen respuestas programáticas para abordar los temas relacionados con el liderazgo. A partir de la experien-
cia y la investigación tanto del PNUD como de otros profesionales del desarrollo, una respuesta e� caz debería
tener en cuenta:

• la creación de visión: ejercicios conjuntos de creación de visión, incidencia y habilidades de
comunicación, etc.;

• la co-gestión: facilitación de procesos, técnicas de negociación, apoyo de agentes de cambio, etc.;

• la gestión del cambio y de los riesgos: diagnóstico y análisis de riesgos, capacidad de decisión, ética
y valores, habilidades de gestión ejecutiva, etc.;

• Captación y retención de liderazgo: entrenamiento y tutoría, plani� cación de la sucesión,
incentivos, etc.

23 Medición de la capacidad

MEDICIÓN DE LA CAPACIDAD

En la tabla que sigue se presentan ejemplos de productos e indicadores para dichos productos, relacionados
con el desarrollo de liderazgo como respuesta programática, cuyos productos pueden contribuir a conseguir
instituciones más fuertes.

3. conocimiento
El conocimiento o, literalmente, lo que la gente sabe, condiciona sus capacidades y, en consecuencia, el desar-
rollo de las capacidades. El conocimiento se puede desarrollar desde niveles muy diversos (nacional/local,
secundario/terciario) y mediante métodos muy variados.

Tradicionalmente, el conocimiento ha sido fomentado desde el nivel individual y, principalmente, a través de
la formación académica. Sin embargo, también es posible crear y compartir conocimiento en el seno de una
organización a través, por ejemplo, de la formación continua, de una estrategia de formación de la organización
o de un sistema de gestión del conocimiento. En un entorno propicio, la generación de conocimiento se apoya
en el desarrollo de sistemas educativos y reformas de las políticas educativas.

El alcance del conocimiento que se encuentra a disposición tanto de los empleados actuales (mediante siste-
mas de gestión del conocimiento) como de los empleados potenciales (a través de la formación profesional
o de la reforma del sistema educativo) repercutirá en el desempeño, la estabilidad y la adaptabilidad de una
institución. Por ejemplo, una institución con políticas poco e� caces debido a una falta de información acerca
de los valores, actitudes y conductas de los bene� ciarios meta, debería reforzar sus sistemas y procedimientos
para la recolección y el análisis de datos. Una información de calidad y un análisis profundo pueden ayudar
notablemente a una organización en la formulación de una política dirigida a las satisfacer las necesidades
reales, contribuyendo así al logro de las metas de desarrollo generales.

Existen respuestas programáticas para abordar los temas relacionados con el conocimiento. A partir de la
experiencia y la investigación tanto del PNUD como de otros profesionales del desarrollo, una respuesta e� caz
debería tener en cuenta:

eJeMploS de pRoducToS eJeMploS de indicadoReS de pRoducTo

Una visión clara de� nida • Avances en la formulación de una nueva visión (medidos por etapa
en el proceso de creación de visión)

• Número de empleados/partes implicadas que han recibido instruc-
ción sobre la visión

• Porcentaje de empleados/partes implicadas que comprenden la
visión, y que piensa que la organización tiene metas claras a
medio plazo

Plan de captación y reten-
ción de liderazgo establecido

• Número de personas que participan en entrenamientos/tutorías

• Número de empleados seleccionados que participan/terminan con
éxito un curso para jóvenes líderes

• Número de empleados seleccionados que permanecen en la orga-
nización un año después de haber comenzado el plan (dos años, etc.)

Medición de la ReSpueSTa de deSaRRollo de capacidadeS:
el deSaRRollo del lideRaZGo

Medición de la capacidad 24

MEDICIÓN DE LA CAPACIDAD

• Reforma educativa: establacer vínculos entre las necesidades de aprendizaje y las políticas y los cur-
rículos educativos, etc.;

• Formación continua: experimentación en métodos de aprendizaje, etc.;

• Soluciones sur-sur: vínculos con redes e instituciones regionales de educación e investigación, etc.;

• Gestión del conocimiento: desarrollo de un mercado local de consultores, estrategias para captación de
cerebros, etc.

En la tabla que sigue se presentan ejemplos de productos e indicadores para dichos productos, relacionados
con la educación, la formación y el aprendizaje como respuesta programática, cuyos productos pueden
contribuir a generar instituciones más fuertes.

eJeMploS de pRoducTo eJeMploS de indicadoReS de pRoducTo

Estrategia de reforma educativa para la
formación profesional implementada

• Existencia de una visión compartida de una formación
profesional e� caz articulada en un plan estratégico nacio-
nal aprobado por los líderes del sector público, del sector
privado y de la sociedad civil

• Aprobación de políticas que promuevan y potencien
directamente a las oportunidades de formación profesional
seleccionadas en aquellos sectores que requieren un mayor
grado de mejora

• Número de entidades de actores implicados en una
coalición educativa transversal que incida en el aumento
de la inversión y de la calidad de la formación profesional

• Lanzamiento de un mecanismo de diálogo sobre la estrate-
gia nacional para la creación de alianzas público-privadas
en el ámbito de la formación profesional

Alianzas público-privadas establecidas
en el sector educativo

• Aprobación de directrices sobre la política de alianzas
público-privadas para la formación profesional

• Número de alianzas público-privadas establecidas

• Número de estudiantes que pueden benefi ciarse de los
programas a través de las nuevas alianzas público-privadas

Medición de la ReSpueSTa de deSaRRollo de capacidadeS:
educación, FoRMación Y apRendiZaJe

4. Rendición de cuentas
Para abordar el tema de la rendición de cuentas, podemos pensar en la compañía de suministro de agua que
provee a una ciudad con agua potable. Al contratar sus servicios, los clientes se comprometen a pagar a la
compañía por el agua que consumen. Por su parte, la compañía suministradora, se compromete a satisfacer las
necesidades de los clientes, es decir, que les suministrarán agua potable cuando éstos la necesiten. Al contraer
este compromiso, tanto la compañía como el cliente tendrán que rendirse cuentas mutuamente.

25 Medición de la capacidad

MEDICIÓN DE LA CAPACIDAD

Evidentemente, éste es un ejemplo simpli� cado de lo que supone la rendición de cuentas, pero la premisa
básica se mantiene en cualquier nivel o contexto: la rendición de cuentas se da cuando los sujetos de derechos
son capaces de hacer que los sujetos de deber cumplan con sus obligaciones. Esto puede aplicarse a la relación
entre un país y sus ciudadanos, entre una institución y sus clientes, o entre un país y sus donantes internacio-
nales, por ejemplo. (La rendición de cuentas en el seno de una institución queda re� ejada en el factor relativo
a los arreglos institucionales.)

¿Por qué la rendición de cuentas es tan importante? Porque permite a las instituciones dar seguimiento,
aprender, auto-regularse y ajustar su comportamiento en interacción con aquellos a los que tienen que rendir
cuentas. Con� ere legitimidad a la toma de decisiones, aumenta la transparencia y ayuda a reducir la in� uencia
de los intereses creados.

Existen respuestas programáticas para abordar los temas relacionados con la rendición de cuentas. A partir
de la experiencia y la investigación tanto del PNUD como de otros profesionales del desarrollo, una respuesta
e� caz debería tener en cuenta:

• los sistemas de rendición de cuentas: controles y contrapesos, rendición de cuentas horizontal, etc.;

• los mecanismos de retroalimentación: mecanismos de revisión entre pares/socios independientes, etc.;

• los mecanismos de voz: métodos, procesos y herramientas participativos, reforma lingüística, acceso a
la información, etc.

En la tabla que sigue se presentan ejemplos de productos e indicadores para dichos productos, relacionados
con la rendición de cuentas y los mecanismos de voz como respuesta programática, cuyos productos pueden
contribuir a conseguir instituciones más fuertes.

eJeMplo de pRoducTo eJeMplo de indicadoReS de pRoducTo

Marco integral de
monitoreo y evaluación
implementado

• Existencia de un sistema de certifi cación y un estándar de Monitoreo y
Evaluación reconocido a nivel nacional

• Acceso a planes, datos y resultados de M&E, por parte del sector
público, los medios de comunicación y la sociedad civil

• Existencia de un mandato legal para establecer herramientas y pa-
trones de M&E

• Existencia de una política formal de M&E gubernamental o sectorial que
enuncie los mandatos de las unidades de M&E, incluyendo las medidas
de responsabilidad y rendición de cuentas en aras de una recolección
y un análisis de datos, y una gestión de programas y proyectos
públicos e� caces.

• Porcentaje de usuarios de datos satisfechos con la calidad y la gestión
de los datos

• Número de violaciones de la política de M&E por unidad,
departamento, etc.

Medición de la ReSpueSTa de deSaRRollo de capacidadeS:
la Rendición de cuenTaS Y loS MecaniSMoS de VoZ

Medición de la capacidad 26

MEDICIÓN DE LA CAPACIDAD

iV . iMplicacioneS paRa la pRoGRaMación
Esta sección presenta algunas re� exiones sobre las implicaciones operativas en la medición de las capacidades.

Las respuestas programáticas para desarrollar las capacidades, muchas de las cuales han sido mencionadas
en las secciones anteriores, están concebidas para aumentar las capacidades de una entidad (principalmente
instituciones) a partir de un determinado estado de resultados y para llegar a otro nivel de resultados más
elevado. Se presume que el cambio resultante debería permitir a una institución aumentar el grado de su
contribución al mejoramiento de la vida de las personas.

Para el PNUD, el desarrollo de capacidades constituye nuestra principal contribución al desarrollo –el “cómo”
del desarrollo –, de manera que todos los esfuerzos de la organización deberían centrarse en desarrollar las
capacidades nacionales dentro de las distintas áreas temáticas y sectores en los que trabajamos. Los resultados
de este apoyo no deberían articularse por separado, es decir, resultados de desarrollo de capacidades por un
lado y resultados temáticos por otro lado, sino conjuntamente (por ejemplo, resultados de la capacidad de
adaptación al cambio climático).

El marco que se presenta en este documento aporta un enfoque para medir las capacidades en el que se
incluyen: i) la medición del cambio entre un estado de resultados y otro superior (los efectos esperados y cómo
identi� carlos); y ii) la exploración de respuestas programáticas para desarrollar las capacidades (los motores
de cambio o productos y, de nuevo, cómo identi� carlos). Para los programas, esto implica una serie de pasos
que se resumirían en:

1. De� nir los dos estados de resultados. En términos de programación, dichos estados de resultados
deberían ser identi� cados mediante un análisis situacional inclusivo y un ejercicio nacional más amplio
de plani� cación del desarrollo.

a. El estado de resultados existente se de� ne por: i) el nivel de desempeño, estabilidad y adaptabilidad
de una institución, de acuerdo con su plan estratégico; y ii) la fortaleza de sus arreglos institucionales,
de su liderazgo, de sus conocimientos y de su rendición de cuentas, para contribuir al desempeño,
a la estabilidad y a la adaptabilidad de dicha institución.

b. El estado de resultados superior que se pretende alcanzar, se presenta como los efectos de desarrollo,
con base, nuevamente, en el desempeño, la estabilidad y la adaptabilidad institucionales.

2. Es muy común que, en lo que respecta a la programación, existan distintos niveles de efectos, con
diferentes niveles de aspiraciones. Deberán seleccionarse efectos con un nivel de ambición y prioridad
manejables. Asimismo, deben establecerse los indicadores, líneas de base y metas correspondientes para
cada uno de los efectos.

3. Los efectos deberían ser logrados esencialmente a través de respuestas programáticas que desarrollen
productos relevantes y ofrezcan servicios funcionales, que constituirían los productos de la programación8

y, al igual que en el caso de los efectos, será necesario de� nir claramente unos indicadores o metas asocia-
dos. Dependiendo de lo ambicioso del efecto, es posible que para lograr un efecto determinado haya que
desarrollar varios productos. Los productos críticos se seleccionarán mediante un proceso de priorización;
los diagnósticos de capacidades, o medición de la línea de base de las capacidades, desempeñan una
función crítica a la hora de determinar qué productos se van a desarrollar.

8 Los productos no son los únicos elementos que generan efectos. Otras iniciativas como la incidencia, la defensa o promoción, también pueden contribuir al logro
de los efectos.

27 Medición de la capacidad

MEDICIÓN DE LA CAPACIDAD

4. Los efectos y productos se verán re� ejados en los marcos de resultados y recursos (RRF, por sus siglas
en inglés) de los proyectos y programas, para ser posteriormente valorados y aprobados para la imple-
mentación. El marco de resultados y recursos aporta la base para medir el cambio en las capacidades
(grado de logro de los efectos) y sirve para rastrear el proceso de desarrollo de capacidades (realización
de productos).

5. Sin embargo, el marco de resultados y recursos, por sí mismo, no es su� ciente para � nes de seguimiento.
Por tanto, es fundamental contar un marco de seguimiento y evaluación claro, acordado entre las partes,
para llevar un monitoreo y una evaluación sistemáticas. Dicho marco servirá como plan para el monitoreo
y la evaluación y debería esclarecer los siguientes puntos:

• qué se va a monitorear y a evaluar;

• quién es el responsable de las actividades de seguimiento y evaluación;

• en qué momento se planea llevar a cabo las actividades de seguimiento y evaluación;

• cómo se van a llevar a cabo dichas actividades y qué metodología a utilizar;

• qué recursos son necesarios y de dónde proceden.

6. Además, será necesario considerar, anticipar e incluir en el marco de M&E algunos riesgos y supuestos
relevantes para el desarrollo de las actividades de monitoreo y evaluación que se han plani� cado. En el
Manual de Plani� cación, Monitoreo y Evaluación de los Resultados de Desarrollo9, se incluye un formato
para el marco de seguimiento y evaluación que incluye tres componentes, a saber:

a. un componente narrativo que presenta la estrategia adoptada por las partes implicadas en el
seguimiento y la evaluación de cumplimiento del resultado o efecto;

b. el marco de resultados;

c. un calendario de seguimiento y evaluación.

7. Los mecanismos de coordinación sectoriales y a nivel de efectos desempeñan un rol fundamental en el
seguimiento de los resultados y en el desarrollo de las capacidades para dar seguimiento. La estrategia
adoptada por las partes encargadas del seguimiento, deberá ser dirigida por dichas entidades. Se forjarán
alianzas en torno al efecto que deben lograr las partes, acordando resultados comunes, supervisando
desde un espíritu colectivo, estableciendo vínculos con los sistemas nacionales y las metas nacionales
de desarrollo, y promocionando el desarrollo de las capacidades para dar seguimiento.

Medición de la capacidad 28

MEDICIÓN DE LA CAPACIDAD

Pa
ra

 c
ad

a
ef

ec
to

, s
e

po
dr

á
pl

as
m

ar
 la

 in
fo

rm
ac

ió
n

ne
ce

sa
ria

 m
on

ito
re

o
en

 u
na

 m
at

riz
 c

om
o

la
 q

ue
 s

e
m

ue
st

ra
 a

 c
on

tin
ua

ci
ón

. L
a

pr
ep

ar
ac

ió
n

de
 la

 m
at

riz
 c

on
st

itu
ye

 u
na

 o
po

rt
un

id
ad

 e
n

sí
 m

is
m

a
pa

ra
 re

va
lid

ar
 la

 “m
on

ito
re

ab
ili

da
d”

 d
e

la
 in

fo
rm

ac
ió

n.

R
eS

u
lT

a
d

o
S

eS
p

eR
a

d
o

S
(e

Fe
c

To
S

Y

p
R

o
d

u
c

To
S)

in
d

ic
a

d
o

R
eS

(c

o
n

 l
Ín

ea
S

d
e

B
a

Se
 Y

 M
eT

a
S)

Y

 o
TR

a
S

Á
R

ea
S

c
la

V
e

a
 l

a
S

Q
u

e
d

a
R

Se

G
u

iM
ie

n
To

M
ÉT

o
d

o
S

d
e

R
e-

c
o

le
c

c
ió

n

d
e

d
a

To
S

M
o

M
en

To
 o

c

a
le

n
d

a
R

io
 Y

FR

ec
u

en
c

ia

R
eS

p
o

n
S-

a
B

il
id

a
d

eS

M
ed

io
S

d
e

V
eR

iF
ic

a
c

ió
n

:
Fu

en
Te

S
Y

 T
i-

p
o

S
d

e
d

a
To

S

R
ec

u
R

So
S

R
ie

SG
o

S

O
bt

en
id

os

de
l m

ar
co

 d
e

re
su

lta
do

s
de

l P
la

n
de

Ac

ci
ón

 d
el

Pr

og
ra

m
a

de

Pa
ís

 (P
A

PP
)

D
el

 m
ar

co
 d

e
re

su
lta

do
s.

Lo
s

in
di

ca
do

re
s

ta
m

bi
én

 d
eb

er
án

re

� e
ja

r a
lg

un
as

pr

io
rid

ad
es

cl

av
e

co
m

o
el

de

sa
rr

ol
lo

 d
e

ca
pa

ci
da

de
s

y
lo

s
te

m
as

 d
e

gé
ne

ro
. A

de
m

ás
,

se
rá

 n
ec

es
ar

io

da
r s

eg
ui

m
ie

nt
o

a
ot

ra
s

ár
ea

s
cl

av
e

co
m

o
so

n
lo

s
rie

sg
os

id

en
ti�

 c
ad

os

en
 la

 fa
se

 d
e

pl
an

i�
ca

ci
ón

y

ot
ra

s
ne

ce
si

da
de

s
cl

av
e

pa
ra

 la

ge
st

ió
n.

¿C
óm

o
se

 v
a

a
ob

te
ne

r
la

 in
fo

r-
m

ac
ió

n?

Ej
em

pl
o:

a

tr
av

és

de
 u

na

en
cu

es
ta

,
un

a
re

un
ió

n
de

re

vi
si

ón
,

o
co

n
la

s
pa

rt
es

, e
tc

.

El
 n

iv
el

 d
e

de
ta

lle
 q

ue
 s

e
pu

ed
a

ap
or

ta
r

de
pe

nd
er

á
de

la

s n
ec

es
id

ad
es

pr

ác
tic

as
. E

n
el

 P
N

U
D

, e
st

a
in

fo
rm

ac
ió

n
se

pu

ed
e

ex
tr

ae
r

de
l P

la
n

de

M
on

ito
re

o
de

l
Pr

oy
ec

to
 (P

ro
j-

ec
t M

on
ito

rin
g

Sc
he

du
le

 P
la

n)

de
 A

tla
s

¿Q
ui

én
 e

s
re

sp
on

sa
bl

e
de

 o
rg

an
iz

ar

la
 re

co
le

c-
ci

ón
 d

e
da

to
s

y
de

ve

ri�
 c

ar
 la

ca

lid
ad

 y
 la

s
fu

en
te

s?

Fu
en

te
 y

ub

ic
ac

ió
n

si
st

em
át

ic
as

do

nd
e

se

po
dr

án
 e

nc
on

-
tr

ar
 lo

s
da

to
s

id
en

ti�
 c

ad
os

y

ne
ce

sa
rio

s,
co

m
o

un
 in

st
i-

tu
to

 n
ac

io
na

l
o

D
ev

In
fo

.

Es
tim

ac
ió

n
de

lo

s
re

cu
rs

os

ne
ce

sa
rio

s
y

lo
s

re
cu

rs
os

as

ig
na

do
s

pa
ra

 ll
ev

ar

a
ca

bo
 la

s
ac

tiv
id

ad
es

de

 m
on

ito
re

o
pl

an
i�

ca
da

s.

¿C
uá

le
s

so
n

lo
s

rie
sg

os
 y

su

pu
es

to
s

en

el
 d

es
ar

ro
llo

 d
e

la
s

ac
tiv

id
ad

es

de
 s

eg
ui

m
ie

nt
o

pl
an

i�
ca

-
da

s?
 ¿

D
e

qu
é

m
an

er
a

pu
ed

en

af
ec

ta
r a

 la
s

ac
tiv

id
ad

es

de
 m

on
ito

re
o

pl
an

ea
da

s
y

a
la

 c
al

id
ad

 d
e

lo
s

da
to

s?

29 Medición de la capacidad

MEDICIÓN DE LA CAPACIDAD

A continuación se muestra un ejemplo de medición de la capacidad para las primeras columnas del
marco anterior.

ReSulTado
eSpeRado

indicadoReS lÍneS de BaSe MeTa
MÉTodo de Recolec-
ción de daToS

eFecTo:

Rendición
de cuentas y
transparencia
� nanciera en el
sector público
mejoradas

[Desempeño
institucional]

Porcentaje de
personas que
perciben un
descenso de la
corrupción del
sector público

2009: 27% 2010: 33%

2011: 40%

2012: 50%

Percepción pública

Encuesta sobre
corrupción

pRoducToS:

Programa de
capacitación
para funciona-
rios de contrata-
ciones puesto
en marcha
[Conocimiento]

Porcentaje de
funcionarios de
contrataciones
que compren-
den plenamente
el nuevo marco
y cumplen
con él

2009: 10% de
los funcio-
narios de
contrataciones
capacitados

2010: 100%
de los
funcionarios
de adqui-
siciones
comprenden
y cumplen
el marco

Encuesta de personal
(adaptada para incluir
preguntas sobre el
efecto del programa
de capacitación)

Publicación del
informe anual
de la Dirección
Anticorrupción
[Rendición de
cuentas y mecan-
ismos de voz]

Publicación
en tiempo
oportuno del
informe

Actualmente,
el informe no
se encuentra a
disposición del
público

Informe
publicado en
febrero de
cada año

Informe anual de
la Dirección
Anticorrupción

…

Medición de la capacidad 30

MEDICIÓN DE LA CAPACIDAD

aneXo i: eJeMploS de iMpacToS, eFecToS, pRoducToS
e indicadoReS

capturando resultados: defi niciones

iMpacTo eFecTo pRoducTo

deFinición Cambio real
o deseado en
el desarrollo
humano. Por lo
general, re� eja
un cambio en
la vida de las
personas.

Cambio real o deseado en
las condiciones de desarrollo
buscado por las intervenciones.

Suele estar relacionado con
cambios en la capacidad de las
instituciones para trabajar mejor
y cumplir con su mandato.

Un producto es un resultado de desar-
rollo a corto plazo realizado a través de
actividades que se encuentran dentro o
fuera del proyecto.

En general, se trata de un bien o un servi-
cio que posibilita el logro de efectos.

Se Mide
poR…

Cambio en el
bienestar de
las personas.

Cambio en el desempeño, la
estabilidad y la adaptabilidad de
la institución.

Producto realizado o servicio prestado
en torno a cuatro temas centrales:
arreglos institucionales, liderazgo, cono-
cimiento y rendición de cuentas.

ejemplo 1: del impacto al efecto y del efecto al producto
El ejemplo de esta tabla ilustra el sentido lógico del � ujo de resultados, del impacto al efecto y del efecto al
producto. El efecto se centra en la capacidad de una determinada institución (en este caso, el Ministerio de
Salud) para desempeñar su trabajo, y los productos se centran en los cambios especí� cos de los arreglos insti-
tucionales (en este caso, políticas e incentivos) que permitirán cumplir con el efecto.

iMpacTo eFecTo pRoducTo

enunciado • Mejoras en
salud materna
para 2011

• El Ministerio de Salud mejora
la distribución de medicamen-
tos en las áreas rurales

• Análisis de costos y benefi cios de la
red de distribución � nalizado

• Política aprobada para incrementar la
cobertura en las áreas rurales

• Plan de incentivos para alentar el
trabajo en las áreas rurales puesto en
marcha

indicadoR • Tasa de
mortalidad
materna

• Nivel de inversión en inves-
tigación y desarrollo para la
mejora de los mecanismos de
distribución

• Número de procesos de alto
nivel transformados gracias
a la puesta en marcha del
nuevo sistema de gestión de la
cadena de proveedores

• Cobertura [o penetración] de
áreas rurales con mecanismos
de distribución

• Revisión fi nalizada, con recomenda-
ciones para mejorar

• Nueva política de distribución
completada

• Número de charlas de legisladores
o formuladores de políticas sobre la
nueva política

• Número de sistemas locales de salud
que incorporan nuevos planes
de incentivos

31 Medición de la capacidad

MEDICIÓN DE LA CAPACIDAD

ejemplo 2: del efecto al producto
El siguiente ejemplo presenta una gama de niveles de productos, más estratégicos o más tácticos. El nivel del
producto puede variar dependiendo del nivel del documento en el que esté integrado el efecto; por ejemplo, un
efecto de una estrategia nacional requerirá un producto de mayor envergadura que un efecto de proyecto.

ejemplo 3: efectos e indicadores
El ejemplo que sigue ilustra posibles indicadores de un efecto especí� co del mandato de una organización (en
este caso, de la Comisión Anticorrupción).

eFecTo pRoducTo

enunciado El Ministerio de Justicia
promueve e� cazmente
mejorar la rendición de
cuentas, en coherencia
con el estado de dere-
cho y la democracia

• Marco legal para procesar las quejas sobre el desempeño de del
sector público y la protección de organismo de control redactado

• Finalizado borrador de nueva política y normativa

• Número de legisladores y formuladores de políticas que han reci-
bido instrucción sobre el nuevo marco

• Mecanismos establecidos para brindar acceso público a
los presupuestos

• Procedimientos para hacer públicas actualizaciones periódicas
sobre avances relevantes para sectores, gratuito o con cargo

• Establecimiento de comité especial de directores responsables de
actuar en las recomendaciones de la auditoria

• Establecimiento de una ofi cina de comunicación dentro del
Ministerio de Justicia para facilitar información oportuna y � able a
todos los medios de comunicación, de forma imparcial

• Mecanismos, procedimientos y fondos para que compañías inde-
pendientes desarrollen encuestas periódicas para determinar el
nivel de rendición de cuentas

eFecTo

enunciado • La Comisión Anticorrupción investiga y trata efi cientemente las quejas reportadas por
ciudadanos particulares, en concordancia con su mandato constitucional

indicadoReS • Número de casos (por año/mes) investigados por la Comisión Anticorrupción que llevaron a
procesos judiciales bajo la legislación anticorrupción

• Costo medio de las investigaciones que llevan a procesos judiciales

• Tiempo transcurrido desde la queja hasta el cierre del proceso

Medición de la capacidad 32

MEDICIÓN DE LA CAPACIDAD

ejemplo 4: productos e indicadores
El ejemplo de la siguiente tabla muestra unos indicadores de producto que abordan tanto el nivel organiza-
cional como las condiciones necesarias.

Los cuatro ejemplos que siguen son una muestra de enunciados de efectos que resultan difíciles de medir por
diversas razones (por ejemplo, no son los su� cientemente especí� cos, no guardan relación con el desempeño,
la estabilidad o la adaptabilidad institucionales), con una posible reformulación para cada uno.

ejemplo 5a: Reformulación de efectos

pRoducTo

enunciado • Un sistema integral de monitoreo y evaluación implementado

indicadoReS • Existencia de un sistema de certifi cación y un estándar de Monitoreo y Evaluación
reconocido a nivel nacional

• Acceso a planes, datos y resultados de M&E, por parte del sector público, los medios de
comunicación y la sociedad civil

• Existencia de un mandato legal para establecer herramientas y patrones de M&E

• Existencia de una política formal de M&E gubernamental o sectorial que enuncie
los mandatos de las unidades de M&E

• Porcentaje de usuarios de datos satisfechos con la calidad y la gestión de los datos

eFecTo

enunciado • Mejorada la capacidad para la contratación pública

eXplicación • Un efecto demasiado general; poco específi co

• No medible por el desempeño, la estabilidad o la adaptabilidad institucional

poSiBle
alTeRnaTiVa

• Ofi cina de Contrataciones Públicas implementa estándares para las prácticas de contrata-
ciones públicas

indicadoReS • Valoración de los actores sobre la compatibilidad de los procesos de contratación, las reglas
de publicación y de participación, la documentación de la licitación, evaluación de las ofer-
tas con estándares reconocidos internacionalmente

• Adopción y transversalización de un marco de contrataciones en la Ley de Gestión de las
Finanzas Públicas

• Porcentaje de funcionarios públicos que comprenden plenamente el nuevo marco
y lo cumplen

• Tasa de cambio de los costos de los bienes y servicios comunes adquiridos (ajustada a
la in� ación)

• Tasa de cambio en el tiempo promedio de la adquisición, desde la solicitud hasta la entrega

33 Medición de la capacidad

MEDICIÓN DE LA CAPACIDAD

ejemplo 5c: Reformulación de efectos

ejemplo 5b: Reformulación de efectos

eFecTo

enunciado • Para 2011, mayor y más equitativo acceso y uso de servicios sociales de calidad y priorizados

eXplicación • No se especifi ca para qué servicios

• No se especifi ca para qué instituciones

poSiBle
alTeRnaTiVa

• Ministerio de Salud amplía equitativamente el acceso a los servicios de salud reproductiva
de calidad de forma equitativa

eFecTo

enunciado • Aumento del empleo en los sectores no petroleros

eXplicación • Demasiado grande

• No medible desde el desempeño, estabilidad o adaptabilidad institucional

poSiBle
alTeRnaTiVa

• El Ministerio de Trabajo mejora la calidad y la implementación de políticas que aumenten la
proporción de mano de obra empleada fuera del sector petrolero

eFecTo

enunciado • Reforzada la capacidad para el monitoreo y la medición de la pobreza

eXplicación • No se especifi ca qué institución

• No medible desde el desempeño, estabilidad o adaptabilidad institucional

poSiBle
alTeRnaTiVa

• La Ofi cina Nacional de Estadística mejora la efi cacia y la efi ciencia de las funciones de moni-
toreo, medición y preparación de informes

ejemplo 5d: Reformulación de efectos

Medición de la capacidad 34

MEDICIÓN DE LA CAPACIDAD

aneXo ii: GloSaRio

adaptabilidad: Capacidad para actuar en condiciones futuras y satisfacer futuras necesidades.

capacidad: Habilidad de los individuos, las instituciones y las sociedades para ejecutar funciones, resolver prob-
lemas y establecer y lograr objetivos de manera sostenible.

desarrollo de capacidades: proceso por medio del cual los individuos, las organizaciones y las sociedades
obtienen, fortalecen y mantienen las capacidades para ejecutar funciones, resolver problemas y establecer y
alcanzar sus propios objetivos de desarrollo

desempeño institucional: E� cacia y e� ciencia con la que una institución logra los objetivos pretendidos.

efecto (outcome): Cambio real o deseado en las condiciones de desarrollo buscado por lasintervenciones. Suele
estar relacionado con cambios en la capacidad de las instituciones para trabajar mejor y cumplir con su mandato
y se mide a través de los cambios producidos en el desempeño, la estabilidad y la adaptabilidad de la institución.

efi cacia institucional: Grado en el que una institución cumple con los objetivos o mandatos acordados.

efi ciencia institucional: Relación entre los productos realizados (o valores) y los recursos que se han utilizado
para ello.

estabilidad: Grado en que una institución es capaz de identi� car y mitigar los riesgos tanto internos como exter-
nos mediante la gestión de riesgos y, de esta manera, disminuir la volatilidad a través de la institucionalización
de buenas prácticas y normas.

impacto: Cambio real o deseado en el desarrollo humano. Por lo general, re� eja un cambio en la vida de las personas.

indicador de resultados, indicador predictivo a largo plazo o indicador lag: Representa las consecuencias de
medidas que se han tomado previamente. Mide aquellos cambios que tienen lugar con posterioridad a la � nal-
ización de las actividades del programa. Por ejemplo, una descenso en los niveles de emisiones de CO2 per capita
puede hacer demorar en varios años las actividades del gobierno para promover el uso de energías alternativas.

indicador indirecto o indicador proxy: Medida o signo indirecto que da una aproximación o representa a un
cambio en ausencia de una medida o signo directo.

indicador: Una señal que re� eja progreso (o falta de progreso) hacia unos objetivos; medio para medir lo que
realmente ocurre con respecto a lo que se había plani� cado en términos de cantidad, calidad y tiempo. Un
indicador es una variable que aporta una base simple y � able para valorar los logros, el cambio o el desempeño.

inductor, indicador predictivo a corto plazo o indicador lead: Estos indicadores apuntan a aquellos aspectos
observables que experimentan cambios inmediatos una vez realizadas las actividades conducentes al efecto
esperado y antes de alcanzar los resultados � nales. Por ejemplo, la aprobación por parte del Parlamento del plan
estratégico nacional sobre sostenibilidad medioambiental puede constituir un inductor para la sostenibilidad
medioambiental.

líder: Una persona que puede clari� car una visión y alinear a personas, procesos, recursos de entrada y productos
para hacer realidad la visión.

35 Medición de la capacidad

MEDICIÓN DE LA CAPACIDAD

Medición: El alcance, el tamaño, la capacidad, la suma o la cantidad establecida con relación a un parámetro.

planifi cación estratégica: Proceso por el cual una organización proyecta su futuro, de� ne su el camino a seguir,
plantea metas y objetivos, y mejora sus enfoques y sus planes se acción para hacer realidad esa visión de futuro.

producto (output): Producto es un resultado de desarrollo a corto plazo realizado a través de actividades que se encuen-

tran dentro o fuera del proyecto. En general, se trata de un bien o un servicio que posibilita el logro de efectos. Se mide

a través del producto realizado o servicio prestado en torno a cuatro temas centrales (arreglos institucionales, liderazgo,

conocimiento y rendición de cuentas).

Sistema abierto (Open System): Sistema que está en continua interacción con su entorno a través de la
adquisición de insumos, la producción de productos, y el intercambio de información. Los sistemas abiertos
sobreviven y crecen gracias a su adaptación permanente al entorno.

Sistema: Conjunto de entidades (organizaciones, grupos de población o individuos)interdependientes o en
interacción que conforman un todo integrado.

Variable: Atributo de un sistema material o abstracto que puede cambiar de valor a lo largo del proceso
de observación.

Medición de la capacidad 36

MEDICIÓN DE LA CAPACIDAD

aneXo iii: oTRoS RecuRSoS
1. naciones unidas y pnud
Naciones Unidas, 2009, Informe al Consejo Económico y Social sobre el progreso alcanzado en la aplicación de
la resolución 62/208 de la Asamblea General sobre la revisión trienal amplia de políticas. http://www.undg.org/
docs/10341/ECOSOC-resolution-progress-in-TCPR-implementation-17July2009.pdf

Naciones Unidas, 2008, Revisión trienal amplia de políticas 2007.
http://www.undg.org/docs/9475/N0747625.pdf

GNUD, 2009, Directrices CCA/MANUD para 2009.
http://www.undg.org/docs/9879/CCA-and-UNDAF-Guidelines-FINAL-February-2009.doc

GNUD, 2008, Metodología de evaluación de la capacidad del GNUD – Guía del usuario.
http://www.undg.org/docs/8947/UNDG-Capacity-Assessment-User-Guide-Feb-2008-FINAL.doc

GNUD, 2006, Enhancing the UN’s Contribution to National Capacity Development–a UNDG Position Statement.
[Documento de posición del GNUD sobre desarrollo de capacidades] http://www.undg.org/docs/7144/UNDG-
Position-Paper-on-CD---FINAL-sent-out-21-Dec-2006.pdf

PNUD, 2009a, Manual de plani� cación, seguimiento y evaluación de los resultados de desarrollo, O� cina de
Evaluación. http://www.undp.org/evaluation/handbook/spanish/documents/manual_completo.pdf

PNUD, 2009b, Apoyo al desarrollo de capacidades: el enfoque del PNUD, Grupo de desarrollo de capacidades.
http://content.undp.org/go/cms-service/download/asset/?asset_id=2219357

PNUD, 2008a, Nota de práctica sobre el desarrollo de capacidades, Grupo de desarrollo de capacidades.
http://content.undp.org/go/cms-service/download/asset/?asset_id=1684933

PNUD, 2008b, Nota de práctica sobre el desarrollo de capacidades, Grupo de desarrollo de capacidades.
http://content.undp.org/go/cms-service/download/asset/?asset_id=1654154

PNUD, 2008c, Plan estratégico 2008 – 2011 (Revisado, 22 de Mayo de 2008).
www.undp.org/execbrd/word/dp07-43Rev1.doc

2. otras fuentes
Acko� , Russell; Creating the Corporate Future; Nueva York: John Wiley and Sons Inc. (1981)

Baser, H. y P. Morgan; Capacity, Change and Performance: Study Report; Maastricht: ECDPM (2008)

Bertalan� y, Ludwig v.; General System Theory; Nueva York: George Braziller, Inc. (1968)

Boesen, Nils, Peter F. Christensen y Therkildsen Ole; Capacity Development Evaluation Step 1: Contributions to
an Analytical Framework; Ministerio de Asuntos Exteriores de Dinamarca – Danida (2002)

Boesen, Nils y Therkildsen Ole; Capacity Development Evaluation Step 3: Draft Methodology for Evaluation of
Capacity Development; Ministerio de Asuntos Exteriores de Dinamarca – Danida (2003)

Brown, Mark G.; Beyond the Balanced Scorecard; Nueva York: Productivity Press (2007)

37 Medición de la capacidad

MEDICIÓN DE LA CAPACIDAD

Christensen, Peter Frøslev, Therkildsen Ole y Knudsen Helle Hegelund; Capacity Development Evaluation Step 2:
Desk Study of Danish Sector Programme Support and Mifresta Interventions; Ministerio de Asuntos Exteriores
de Dinamarca – Danida (2003)

Deming, W.E.; The New Economics; Cambridge: MIT (1993)

Galbraith, Jay; Designing Complex Organization; Reading, MA: Addison-Wesley Publishing Company (1973)

Gupta, Praveen; Six Sigma Business Scorecard; McGraw-Hill Professional (2006)

Hubbard, Douglas W.; How to Measure Anything; John Wiley and Sons Inc. (2007)

IBM Corporation; Making Change Work; IBM Corporation (2008)

Independent Evaluation Group; Using Training to Build Capacity for Development: An Evaluation of the World
Bank’s Project-Based and WBI Training; Banco Internacional de Reconstrucción y Fomento/Banco Mundial
(2008)

James, R.; Practical Guidelines from the Monitoring and Evaluation of Capacity Building: Experiences from Africa.
INTRAC Occasional Paper Series; Oxford: INTRAC (2001)

Kaplan, Robert S. y David P. Norton; The Strategy-Focused Organization: How Balanced Scorecard Companies
Thrive in the New Business Environment; Harvard Business School Press (2001)

Kaplan, Robert S. y David P. Norton; The Balanced Scorecard: Measures Which Drive Performance; Harvard
Business Review (2005)

Kusek, J.Z. y R.C. Rist; Ten Steps to a Results-Based Monitoring and Evaluation System; Banco Mundial (2004)

Lafond, A. y L. Brown; A Guide to Monitoring and Evaluation of Capacity-Building Interventions in the Health
Sector in Developing Countries; MEASURE Evaluation Manual Series; Carolina Population Center; UNC Chapel
Hill (2003)

Lawler III, Edward E. y Susan A. Mohrman; HR As a Strategic Partner: What Does It Take to Make It Happen? Los
Angeles: Center for E� ective Organizations (2003)

Lawrence, Paul R. y Jay W. Lorsch; Developing Organizations: Diagnosis and Action: Reading, MA: Harvard
University Press (1969)

Mackay, K.; Evaluation Capacity Development: A Diagnostic Guide and Action Framework; Banco Mundial
(1999)

Marr, Bernard; Strategic Performance Management: Leveraging and Measuring Your Intangible Value Drivers;
Butterworth-Heinemann (2006)

Miller, James G.; Living Systems: The Organization; Behavioral Science, Vol. 17, Nro. 1 (1972)

Mizrahi, Yemile; Capacity Enhancement Indicators; Instituto del Banco Mundial (2004)

Medición de la capacidad 38

MEDICIÓN DE LA CAPACIDAD

Monahan, Kathleen E.; Balanced Measures for Strategic Planning: A Public Sector Handbook; Management
Concepts Inc (2001)

Morgan, Mark; Raymond E. Levitt y William Malek; Executing Strategy; Harvard Business School Press (2007)

Morgan, P.; The Design and Use of Capacity Development Indicators; CIDA (1997)

Morgan, P.; The Concept of Capacity. Capacity, Change and Performance; Maastricht: ECDPM (2006)

Norwegian Agency for Development Cooperation; Handbook in Assessment of Institutional Sustainability
(2000)

OECD; The Challenge of Capacity Development: Working Towards Good Practice; Paris: OECD (2006)

Ortiz, Alfredo y Peter Taylor; Emerging Patterns in the Capacity Development Puzzle (2008)

Parmenter, David; Key Performance Indicators; John Wiley and Sons Inc. (2007)

Rogers, P.J.; Program Theory: Not Whether Programs Work but How They Work; en Stu� ebeam, D.L., G.F. Madaus
y T. Kellaghan; Evaluation Models; Viewpoints on Educational and Human Services Evaluation; Second Edition;
Boston, Dordrecht, London: Kluwer Academic Publishers (2000)

Schein, E.H.; Process Consultation: Lessons for Managers and Consultants, Vol. 11: Reading, MA: Addison-Wesley
(1987)

Senge, Peter; The Fifth Discipline: The Art and Practice of the Learning Organization; Nueva York: Currency
Doubleday (1990)

Wrigley, R.; Learning from Capacity Building Practice: Adapting the ‘Most Signi� cant Change’ (MSC) Approach
to Evaluate Capacity Building Provision by CABUNGO in Malawi; Praxis Papers: INTRAC (2006)

Thurston, W.E. y L. Potvin; Evaluability Assessment: A Tool for Incorporating Evaluation in Social Change Pro-
grams; Evaluation (2003)

United States Agency for International Development; Measuring Institutional Capacity; Recent Practices in
Monitoring and Evaluation Tips; USAID (2000)

Wholey, J.S.; Using Evaluation to Improve Program Performance. En Levine, R.A., M.A. Solomon, G.M. Hellstern
y H. Wollmann, eds.; Evaluation Research and Practice: Comparative and International Perspectives; Beverly
Hills, CA: Sage (1981)

Wholey, J.S., H.P. Hatry y K.E. Newcomer, eds.; Assessing the Feasibility and Likely Usefulness of Evaluation; en
Handbook of Practical Program Evaluation; San Francisco: Josey-Bass, (1994)

39 Medición de la capacidad

MEDICIÓN DE LA CAPACIDAD

JUNIO 2010

Agradecimientos
La elaboración de esta publicación ha sido posible gracias a un largo proceso de aprendizaje en el que
participaron: Niloy Banerjee, Jennifer Colville, Thomas Eriksson, Asoka Kasturiarachchi, John Patterson,
Sam Tabrizi, and Kanni Wignaraja. El documento se ha bene� ciado de una revisión técnica por parte de
expertos en desarrollo de capacidades, en seguimiento y en evaluación del PNUD procedentes de la Sede
(en particular, de la Dirección de Gestión, la O� cina de Evaluación, el Grupo de Apoyo a las Operaciones,
el Grupo de Energía y Medio Ambiente, y la Dirección Prevención de Crisis y Recuperación), de los Centros
Regionales y de las O� cinas de País (en particular, Brasil, Etiopía, Indonesia y Timor Leste). La revisión
técnica externa corrió a cargo de David Rider Smith de la O� cina del Primer Ministro y la Dirección de
Estadística de Uganda, y Eddie Yee Woo Guo de la División de Inspección y Evaluación de la O� cina de
Servicios de Supervisión Interna de las Naciones Unidas. En este documento se ha hecho referencia a
investigaciones, estudios de caso, y revisiones del PNUD, del sistema de Naciones Unidas, y de los sectores
público y privado. Además, Marcus Baltzer, Tsegaye Lemma, y Christian Triantaphyllis contribuyeron con
su valiosa investigación y análisis de datos. El equipo regional de desarrollo de capacidades en Panama,
proporciono apoyo en la supervision de la traduccion del documento.

Información de contacto:
Editor: Kanni Wignaraja, kanni.wignaraja@undp.org
Sitio Web: http://www.undp.org/capacity

Grupo de desarrollo de la capacidad del PNUD, Dirección de Políticas de Desarrollo

Programa de las Naciones Unidas para el Desarrollo

304 East 45th Street
New York, NY 10017 USA

Sitio Web: http://www.undp.org/capacity

Copyright @ 2010

