

HERRAMIENTAS PARA LA INCIDENCIA

INFLUIR EN LA AGENDA DE
DESARROLLO POST-2015

Un programa de asociación entre

Con la colaboración de

Colaborador -
caja de herramientas

SUSTAINABLE DEVELOPMENT 2015

Putting stakeholders at the core of post-Rio+20 processes

AUTORES Y AGRADECIMIENTOS

AUTORES E INVESTIGADORES PRINCIPALES: Amy Cutter (Stakeholder Forum), Ian Fenn (Stakeholder Forum) y Freya Seath (CIVICUS).

CONSULTORES: Katsuji Imata (consultor independiente), Gerasimos Kouvaras (consultor independiente).

COLABORADORES: Chantal Line Carpentier (UNDESA), Anna Coopman (Stakeholder Forum), Patricia Deniz (CIVICUS), Radmila Evanics (CIVICUS), Dorothée Guénéheux (CIVICUS), Jeffery Huffines (CIVICUS; NGOs Major Group), Mark Nowotny (Restless Development), Ann Pfeiffer (Stakeholder Forum), Leida Rijnhout (Oficina del Medio Ambiente Europea; NGOs Major Group), Umberto Sconfienza (Stakeholder Forum), Amy Taylor (CIVICUS), Magda Toma (IFP) y Farooq Ullah (Stakeholder Forum).

Muchas gracias a las organizaciones integrantes de AGNA y de IFP y a todas las organizaciones que colaboraron con estudios de caso para este manual.

DISEÑO: Faye Arrowsmith, www.flago-design.co.uk.

SD2015

Este manual para la incidencia es un resultado del programa de Desarrollo Sustentable 2015 (SD2015), a un programa de múltiples partes interesadas gestionado por Stakeholder Forum y CIVICUS, en colaboración con el Departamento de Asuntos Económicos y Sociales de ONU.

El programa SD2015 se propone incrementar la participación de las partes interesadas en el proceso de negociación de un Nuevo marco global para la erradicación de la pobreza a través del desarrollo sustentable, conocido como la agenda de desarrollo post-2015. SD2015 brinda herramientas y oportunidades a todas las partes interesadas y ayuda a crear un futuro más sustentable, trabajando en cinco líneas principales: promoción; mayor participación; empoderamiento; incidencia y fortalecimiento de la gobernanza.

SD2015 recibe apoyo financiero de la Unión Europea.

Visitar www.SD2015.org para mayor información y recursos o para contribuir con un blog con información de tus actividades de incidencia en la agenda post-2015.

ALIADOS DEL PROGRAMA SD2015

CIVICUS

CIVICUS es una red mundial de organizaciones y activistas de la sociedad civil abocada al fortalecimiento de la acción ciudadana y la sociedad civil en todo el mundo.

CIVICUS fue fundada en 1993 y se enorgullece de estar ubicada en el Sur Global, con socios en más de 120 países de todo el mundo. Su visión es una comunidad mundial de ciudadanos y ciudadanas inspirados, informados y comprometidos para enfrentar los desafíos de la humanidad.

CIVICUS trabaja para fortalecer a la sociedad civil mediante actividades de investigación, análisis e incidencia en eventos y procesos mundiales que afectan a la sociedad civil y convocando a la sociedad civil para compartir conocimientos y desarrollar acciones.

www.civicus.org / info@civicus.org

STAKEHOLDER FORUM

Stakeholder Forum es una organización internacional que trabaja para promover el desarrollo sustentable y la democracia a nivel mundial.

Nuestro trabajo intenta promover una toma de decisiones internacional sobre el desarrollo sustentable que sea abierta y responsable, mediante la participación de las partes interesadas en los procesos intergubernamentales.

Stakeholder Forum trabaja con muchos actores a nivel mundial en incidencia y desarrollo internacional; consultas con múltiples partes interesadas; comunicaciones y fortalecimiento de capacidades; todo ello con el objetivo último de promover resultados positivos para el desarrollo sustentable mediante un enfoque abierto y participativo.

www.stakeholderforum.org / info@stakeholderforum.org

UN DESA (COLABORADOR DE SD2015)

El Departamento de Asuntos Económicos y Sociales de Naciones Unidas (UN DESA) trabaja en estrecha colaboración con los gobiernos y las partes interesadas para ayudar a los países de todo el mundo a alcanzar sus objetivos económicos, sociales y ambientales.

Dentro de UN DESA, la División para el Desarrollo Sostenible (DDS) proporciona liderazgo en la promoción y coordinación de la implementación del programa de desarrollo sustentable de las Naciones Unidas, así como apoyo para la participación efectiva de los Grupos Principales (tal como se define en la Agenda 21) en los procesos políticos de la ONU y para su trabajo analítico y de desarrollo.

Plataforma de conocimiento de Desarrollo Sustentable de Naciones Unidas: www.sustainabledevelopment.un.org

COLABORADORES DEL MANUAL DE INCIDENCIA

FORO INTERNACIONAL DE PLATAFORMAS DE ONG (IFP/FIP)

Este manual se ha realizado con apoyo e insumos de IFP, incluyendo estudios de caso.

IFP es una red mundial de 56 plataformas nacionales de ONG (que reúnen a más de 21000 ONG) de 5 continentes y 7 coaliciones regionales.

El IFP es una alianza que se propone un impacto positivo en la erradicación de la pobreza, la reducción de desigualdades y la promoción de la justicia social y la paz en todo el mundo, facilitando la recolección, articulación e intercambio de información y conocimientos entre sus miembros, influyendo políticas públicas globales y fortaleciendo la capacidad de las plataformas nacionales de ONG y sus asociados.

La Asamblea General del IFP de 2011 identificó el trabajo sobre la agenda de desarrollo post-2015 como una prioridad de IFP y desde entonces IFP y sus socios dan seguimiento y participan de los debates, ampliando la voz de las personas más afectadas por la pobreza y la exclusión.

Contacto: www.ong-ngo.org / secretariat@ong-ngo.org

APOYO FINANCIERO

LA UNIÓN EUROPEA

SD2015 recibe apoyo financiero de la Unión Europea.

FONDATION DE FRANCE

El Manual de Incidencia de SD2015 se realizó con el apoyo financiero de Fondation de France.

Las opiniones expresadas en este documento solamente reflejan las opiniones de aliados y colaboradores.

CONTENIDO

GLOSARIO	5
----------	---

INTRODUCCIÓN	6
--------------	---

PARTE 1

LA AGENDA DE DESARROLLO POST-2015: ¿QUÉ ES Y CÓMO PODEMOS PARTICIPAR?	7
--	---

1. LOS PROCESOS POST-2015	7
1.1 PROCESO INTERGUBERNAMENTAL SOBRE LOS ODS	7
1.2 PROCESO POST-ODM LIDERADO POR EL SECRETARIO GENERAL DE NACIONES UNIDAS	11
2. CONVERGENCIA DE LOS PROCESOS POST-ODM Y ODS	13
3. OTROS PROCESOS INTERGUBERNAMENTALES RELEVANTES	14
3.1 COMITÉ INTERGUBERNAMENTAL DE EXPERTOS SOBRE FINANCIAMIENTO PARA EL DESARROLLO SOSTENIBLE	14
3.2 EL FORO POLÍTICO DE ALTO NIVEL	15
4. OTRAS INICIATIVAS DE LA SOCIEDAD CIVIL Y PARTES INTERESADAS SOBRE LA AGENDA DE DESARROLLO POST-2015	17

PARTE 2

DESARROLLO DE UNA ESTRATEGIA DE INCIDENCIA POST-2015	18
--	----

1. ¿QUÉ ES LA INCIDENCIA?	18
2. ¿POR QUÉ DESARROLLAR UNA ESTRATEGIA DE INCIDENCIA?	18
3. RESPONSABILIDADES Y FUNCIONES DE LAS PARTES INTERESADAS	18
4. CREAR LAS CONDICIONES PARA UNA INCIDENCIA EXITOSA	
4.1 COMPRENDER LA AGENDA: INVESTIGAR Y RECOGER EVIDENCIAS	19
4.2 COMPRENDER LA AGENDA DESDE LO NACIONAL A LO GLOBAL LEVEL	21
4.3 TRABAJAR EN ALIANZAS	22
4.4 CALENDARIOS /CRONOGRAMA	24
5. PASOS PARA EL DESARROLLO DE UNA ESTRATEGIA DE INCIDENCIA POST-2015	25
PASO 1: SELECCIÓN DE LAS PRIORIDADES POST-2015	26
PASO 2: IDENTIFICACIÓN DE LOS PÚBLICOS META	29
PASO 3: DESARROLLO DEL MENSAJE O MENSAJES	32
PASO 4: ELECCIÓN DE PERSONAS VOCERAS	35
PASO 5: IDENTIFICACIÓN DE OPORTUNIDADES Y ACTIVIDADES PARA LA COMUNICACIÓN EFECTIVA	36
PASO 6: EVALUACIÓN E IDENTIFICACIÓN DE BRECHAS	44
PASO 7: GESTIÓN DE RIESGOS	45
PASO 8: MONITOREO Y EVALUACIÓN DE AVANCES E IMPACTO	48

CONSIDERACIONES FINALES	50
-------------------------	----

ANEXO 1: LOS OBJETIVOS DE DESARROLLO DEL MILENIO	52
---	----

ANEXO 2: MODELOS DE HERRAMIENTAS	54
-------------------------------------	----

ANEXO 3: OTRAS LECTURAS	66
----------------------------	----

HERRAMIENTAS

1.	CUADRO DE PLANIFICACIÓN DE INVESTIGACIÓN	21
2.	MODELO DE PLAN DE ACCIÓN	25
3.	MATRIZ DE ELECCIÓN SEGÚN TEMAS	26
4.	NOTICIA DE PRIMERA PLANA EN UN PERIÓDICO	28
5.	IDENTIFICACIÓN Y ANÁLISIS DEL PÚBLICO META	30
6.	DESARROLLO DE MENSAJES SECUNDARIOS BASADOS EN EVIDENCIA	33
7.	IDENTIFICACIÓN Y PLANIFICACIÓN DE OPORTUNIDADES	36
8.	REGISTRO DE ACTIVIDADES DE CABILDEO	41
9.	ANÁLISIS FODA	44
10.	CONSTRUCCIÓN DEL PRESUPUESTO	45
11.	ANÁLISIS DE RIESGO	46
12.	LISTA DE VERIFICACIÓN PARA LA PLANIFICACIÓN	47

ESTUDIOS DE CASO

1.	LOS MECANISMOS DE CONTROL DE LA SOCIEDAD CIVIL FORTALECEN UN MOVIMIENTO ANTICORRUPCIÓN A NIVEL LOCAL EN NEPAL	19
2.	GANAR LEGITIMIDAD E INCREMENTAR LA INFLUENCIA EN POLÍTICAS PÚBLICAS EN LA AGENDA POST-2015 A TRAVÉS DE LA INVESTIGACIÓN PARTICIPATIVA EN BOLIVIA	20
3.	LA CONSTRUCCIÓN DE ALIANZAS PARA LA AGENDA DE DESARROLLO POST-2015: UNA EXPERIENCIA EN INDONESIA	24
4.	LA NIÑA QUE SILENCIÓ AL MUNDO POR CINCO MINUTOS	35
5.	“¿PA´ DÓNDE VAS VENEZUELA?” UNA CAMPAÑA DE INCIDENCIA CON ENFOQUE PARTICIPATIVO	37
6.	“TÚ RECIBES LO QUE DAS” (JE KRIJGT WAT JE GEEFT): UNA CAMPAÑA DE INCIDENCIA INTEGRADA EN LOS PAÍSES BAJOS	38
7.	CAMPAÑA PÚBLICA DE PETICIÓN MEJORA LA TRANSPARENCIA DE LA AYUDA EN COREA	42
8.	VICTORIA DE LA COMUNIDAD DE MAASAI EN KENIA	43
9.	LEY DE FOMENTO DE LAS OSC DE MÉXICO: UN CASO EXITOSO DE INCIDENCIA	51

FIGURAS

1.	EL PROCESO DE TOMA DE DECISIONES EN EL GTA	9
2.	CONVERGENCIA DE LOS PROCESOS POST-2015	13
3.	EL INFORME DE SÍNTESIS DEL SECRETARIO GENERAL Y SUS INSUMOS	15
4.	PANORAMA DE LOS PROCESOS DE LA AGENDA DE DESARROLLO POST-2015	22
5.	MAPEO DE INFLUENCIAS Y GRUPOS META	31
6.	EL CICLO DE MONITOREO	48

GLOSARIO

SIGLAS

AGNU: Asamblea General de las Naciones Unidas

CMNUCC: Convención Marco de las Naciones Unidas para el Cambio Climático

GTA: Grupo de Trabajo Abierto para los Objetivos de Desarrollo Sostenible

HLP: Grupo de Alto Nivel de Personas Eminentes sobre la Agenda para el Desarrollo post- 2015

HLPF: Foro Político de Alto Nivel sobre Desarrollo Sostenible

ICESDF: Comité Intergubernamental de Expertos sobre Financiación para el Desarrollo Sostenible

NU: Naciones Unidas

ODM: Objetivos de Desarrollo del Milenio

ODS: Objetivos de Desarrollo Sostenible

ONG: Organización no gubernamental

OSC: Organización de la sociedad civil

SD2015: Programa de Desarrollo Sostenible 2015 (www.sd2015.org)

SDSN: Red de Soluciones para el Desarrollo Sostenible

SG ONU: Secretario General de la ONU

SMART: indicadores cuantificables, viables, pertinentes y asociados a un plazo de tiempo

TST: Equipo de apoyo técnico del sistema de Naciones Unidas

UN PGA: Presidente de la Asamblea General de la ONU

UNDESA: Departamento de Asuntos Económicos y Sociales de Naciones Unidas

UNDG: Grupo de Desarrollo de las Naciones Unidas

UNGC: Pacto Mundial de las Naciones Unidas

UN-NGLS: Servicio de Enlace de las Naciones Unidas con las ONG

UNTT: Grupo de trabajo las Naciones Unidas sobre la agenda de desarrollo post-2015

TÉRMINOS CLAVES

Agenda de desarrollo post-2015: El marco global y conjunto de objetivos para el desarrollo sostenible y la erradicación de la pobreza, que sustituirá a los Objetivos de Desarrollo del Milenio cuando expiren en 2015.

Áreas focales: Los temas prioritarios y los contenidos que el OWG discutirá y perfeccionará con el fin de formular recomendaciones sobre las metas y los objetivos para el final de su fase de creación de consenso.

Asamblea General de las Naciones Unidas: órgano decisorio principal de las Naciones Unidas que considera la forma de administración de la ONU y sus nuevas políticas. Todos los 193 Estados miembros participan en la Asamblea General. Cada país tiene un voto. Tiene una sesión anual y también se reúne en momentos de emergencia.

Derechos Humanos: los derechos humanos son los principios morales que fijan determinados estándares de comportamiento humano y que son protegidos como derechos legales en el derecho nacional e internacional. Se entienden comúnmente como derechos fundamentales iguales e inalienables, a los que una persona tiene intrínsecamente derecho simplemente porque él o ella es un ser humano.

Desarrollo de capacidades: El proceso por el cual las partes interesadas desarrollan, mejoran y organizan sus sistemas, recursos y habilidades para desarrollar y llevar a cabo determinada función.

Desarrollo sostenible: A menudo descrito como el desarrollo que satisface las necesidades del presente, sin comprometer la capacidad de las generaciones futuras para satisfacer sus propias necesidades. El desarrollo sostenible implica equilibrar el desarrollo

humano con los recursos naturales y los límites de la tierra y el medio ambiente y abarca la responsabilidad intergeneracional. En general se considera que el desarrollo sostenible incluye las tres dimensiones de cuestiones económicas, ambientales y sociales.

Fronteras planetarias: identificadas en 2009 por un grupo de científicos de renombre internacional, las *nueve fronteras planetarias* (o límites planetarios) definen un espacio operativo seguro para la humanidad, en el que la humanidad puede seguir desarrollándose y prosperando por varias generaciones venideras. Sobrepasar estos límites podría generar cambios ambientales abruptos o irreversibles. Respetar los límites reduce los riesgos a la sociedad humana de cruzar estos umbrales.

Incidencia: Incidencia es el proceso estratégico y deliberado para provocar un cambio en las políticas y la práctica. Puede ejercerse a nivel local, nacional, regional e internacional.

Los Estados Miembros de las Naciones Unidas: hay 193 Estados miembros de la ONU (para una lista completa de los países miembros hacer clic *aquí*). Cada uno es un miembro de la Asamblea General, donde todos los países tienen igual de roles.

Los Grupos Principales: Los Grupos Principales representan nueve sectores de la sociedad que representan canales a través de los cuales las personas y las organizaciones pueden participar en las actividades de las Naciones Unidas para el logro de un desarrollo Sostenible.

Naciones Unidas: Organización internacional de 193 países o “Estados miembros” con el objetivo de ayudar con la cooperación en derecho internacional, seguridad internacional, desarrollo económico, derechos humanos, y el trabajo para lograr la paz mundial. Existen muchas agencias diferentes dentro de la ONU, que tienen cada una sus responsabilidades específicas.

Objetivos de Desarrollo del Milenio: Ocho objetivos internacionales que pretenden acelerar el desarrollo en los países más pobres del mundo. Los ODM tienen como objetivo temporal de cumplimiento el año 2015 y contienen 21 metas cuantitativas y acotadas en el tiempo y 48 indicadores para la medición y monitoreo del progreso.

Objetivos de Desarrollo Sostenible: Uno de los principales resultados de la Conferencia de Río+20 fue el acuerdo de los Estados miembros a poner en marcha un proceso para desarrollar un conjunto de Objetivos de Desarrollo Sostenible (ODS), que se basan en los Objetivos de Desarrollo del Milenio y convergen con la agenda de desarrollo post-2015.

Partes interesadas/múltiples partes interesadas (Stakeholders): Cualquier persona que tenga un interés o una “participación” en algo, porque le afecta directa o indirectamente. Las partes interesadas incluyen a la sociedad civil, el sector privado, el sector público, las autoridades locales y los sindicatos y otros que se unen para un fin común. Las partes interesadas deberían tener el derecho a participar en las decisiones que les afectan - todos y todas somos partes interesadas en las decisiones que se toman sobre nuestra sociedad y la comunidad global.

Participación: el acto de tomar parte o compartir algo. Participación de todas las partes de la sociedad en temas importantes es esencial para asegurar que las opiniones están representadas y son tomadas en cuenta, y es una forma importante de garantizar la igualdad.

Río+20: Nombre alternativo para la Conferencia de las Naciones Unidas sobre el Desarrollo Sostenible, que tuvo lugar en Río de Janeiro (Brasil) en junio de 2012 y resultó en el documento final “El futuro que queremos”. El nombre de ‘Río+20’ es una referencia a la Cumbre de la Tierra celebrada en Río en 1992.

Sociedad civil: los ciudadanos y ciudadanas y las organizaciones fuera de la esfera del gobierno y del sector privado.

INTRODUCCIÓN

Este manual está destinado a las organizaciones de la sociedad civil y otras organizaciones y partes interesadas, a las coaliciones y personas que desean influir en la agenda de desarrollo post-2015, incluso en el diseño e implementación de los Objetivos de Desarrollo Sostenible (ODS).

Este manual apoya las actividades de incidencia en los planos nacional, regional e internacional. No asume ni requiere un determinado nivel de experiencia, ya sea en la agenda de desarrollo post-2015 o en actividades de incidencia. Esperamos que le sea de utilidad, tanto para quienes den con este manual sus primeros pasos en la agenda de desarrollo post-2015 como para quienes quieran consultar esta herramienta para encontrar apoyo a programas más consolidados.

¿CUÁL ES EL PROPÓSITO DE ESTE MANUAL?

Este manual pretende brindar información relevante y herramientas que posibiliten desarrollar e implementar una efectiva estrategia de incidencia post-2015.

En especial, esperamos que sea de utilidad para:

- Comprender los procesos claves de la agenda de desarrollo post-2015, incluyendo los Objetivos de Desarrollo Sostenible (ODS) y la distinción entre objetivos, metas e indicadores;
- Identificar oportunidades para influir en la agenda a nivel nacional, regional y global;
- Identificar partes interesadas y decisores claves de la agenda de desarrollo post-2015, así como su influencia concreta en el nivel nacional, regional o global;
- Decidir sobre las prioridades de incidencia en el proceso post-2015;
- Desarrollar un plan de acción exhaustivo para influir sobre los gobiernos o las agencias intergubernamentales relevantes;
- Participar con los Grupos Principales y otras partes interesadas para una incidencia de beneficio mutuo;
- Aplicar el marco post-2015 a los contextos nacionales e identificar los indicadores nacionales que se deban adoptar en cada país;
- Monitorear y evaluar los resultados de los esfuerzos de incidencia, y por último;
- Lograr que los gobiernos y otros sectores rindan cuentas sobre el cumplimiento de sus compromisos post-2015.

CÓMO USAR ESTE MANUAL

El contenido de este manual se ha dividido en dos partes:

Parte 1: La agenda de desarrollo post-2015: ¿Qué es y cómo podemos participar?

Presenta antecedentes completos sobre el proceso post-2015 e identifica puntos de entrada claves para la participación y la incidencia

Parte 2: Desarrollo de una estrategia de incidencia post-2015
Una guía de los pasos necesarios para el desarrollo de una estrategia propia de incidencia post-2015, con base en la información y oportunidades identificadas en la Parte 1.

La parte 2 ofrece ocho pasos directrices secuenciales, pero queremos recalcar que la incidencia no es un proceso lineal - es un ciclo que debe ser revisado continuamente, desarrollado y adaptado.

La siguiente tabla ayudará a navegar hacia las secciones y herramientas particulares que más les interesen, en función de sus necesidades individuales y en qué etapa se encuentran actualmente en la planificación de su estrategia de incidencia post-2015. Durante este proceso, es posible que también deseen considerar cómo los pasos se pueden interpretar en relación con sus propias circunstancias peculiares, dependiendo de si su trabajo es a nivel nacional, regional o global, para lo que hemos hecho recomendaciones a lo largo de todo el manual.

La versión online del manual también será de ayuda para navegar por las diferentes secciones y herramientas.

A lo largo del manual también pueden encontrar:

CONSEJOS CLAVE: Resúmenes e ideas y sugerencias clave que pueden ayudar a construir una estrategia de incidencia efectiva.

HERRAMIENTAS: Ejercicios de planificación, actividades y modelos para talleres, que les ayudarán a utilizar y aplicar el contenido de este manual en la práctica.

ESTUDIOS DE CASO: Ejemplos útiles de cómo otras personas han desarrollado e implementado estrategias de incidencia en otras partes del mundo.

FIGURAS: Procesos o ideas desplegadas en forma comprensible, tales como ilustraciones o diagramas de flujo para fácil referencia.

El anexo 2 incluye modelos vacíos de las herramientas para ser usados en el desarrollo de su propia estrategia de incidencia post-2015.

El anexo 3 incluye una lista de sitios web y enlaces útiles donde se puede acceder a mayor información y a ejemplos que pueden ser inspiradores.

PARTE 1

LA AGENDA DE DESARROLLO POST-2015: ¿QUÉ ES Y CÓMO PODEMOS PARTICIPAR?

El actual marco de desarrollo global, los Objetivos de Desarrollo del Milenio (ODM, ver anexo1) culmina al final del año 2015.

En consecuencia, la comunidad internacional y las partes interesadas de todo el mundo participan actualmente en un proceso de negociación de un nuevo marco mundial para la erradicación de la pobreza mediante el desarrollo sostenible: **la agenda de desarrollo post-2015**.

Esta nueva agenda incluye tanto una fundamentación y principios directrices como un nuevo conjunto de objetivos globales, metas e indicadores para incentivar y medir el progreso, que se ha acordado denominar como objetivos de desarrollo sostenible (ODS).

1. LOS PROCESOS POST-2015

La agenda de desarrollo post-2015 está actualmente compuesta por dos procesos distintos o “vías”:

1. El proceso intergubernamental liderado por los **Estados miembros** (Asamblea General de las Naciones Unidas) para el desarrollo de los ODS.
2. Las discusiones lideradas por el **Secretario General de las Naciones Unidas** sobre qué debe reemplazar a los ODM, apoyado en consultas globales con múltiples partes interesadas.

Estas dos vías van a convergir en septiembre de 2014 en un proceso intergubernamental único para trabajar en pro de un marco único y de un único conjunto de objetivos globales. Por ahora, estas dos vías continúan operando por separado (y se realizan esfuerzos para asegurar coordinación y apoyo mutuo).

Consideramos ambas vías, y en primer lugar trataremos el proceso intergubernamental sobre los ODS y luego la vía liderada por el Secretario General (secciones 1.1 y 1.2 respectivamente), seguidas del detalle sobre su convergencia (sección 2).

1.1 PROCESO INTERGUBERNAMENTAL SOBRE LOS ODS

ORÍGENES DE LOS ODS

En junio de 2012, gobiernos y partes interesadas se reunieron en Río de Janeiro, Brasil, para la Conferencia de las Naciones Unidas sobre Desarrollo Sostenible, que se conoce también como Río+20 o la Cumbre de la Tierra 2012, haciendo referencia a la primera conferencia realizada en Río en 1992.

Los objetivos de la Conferencia fueron:

- Asegurar un **compromiso político renovado** para el desarrollo sostenible;
- **Evaluar el avance** de los objetivos acordados a nivel internacional para el desarrollo sostenible; y
- Hacer frente a **desafíos nuevos y emergentes**.

Uno de los resultados más significativos de Río+20 fue el compromiso de los gobiernos de establecer un proceso intergubernamental inclusivo y transparente para desarrollar un conjunto de ODS.

El Documento de Río+20 afirma que los ODM deben:

- Ser una herramienta útil para la consecución de la acción enfocada y coherente en materia de desarrollo sostenible;
- Contribuir a la plena aplicación de los resultados de las principales cumbres en las esferas económica, social y ambiental;
- Servir como motor para la aplicación y la integración del desarrollo sostenible en el sistema de las Naciones Unidas en su conjunto;
- Aprovechar los compromisos ya adquiridos;
- Tener coherencia e integración con la agenda de desarrollo post-2015 de las Naciones Unidas (vía posterior a los ODM); y
- No desviar la atención o esfuerzo de la consecución de los ODM.

A raíz de los ODM, la erradicación de la pobreza sigue siendo el objetivo primordial de la comunidad internacional y se espera que constituya el núcleo de los ODS. La pobreza es multidimensional y existe un reconocimiento generalizado de que una erradicación duradera de la pobreza sólo se puede lograr si las dimensiones sociales, económicas y ambientales del desarrollo sostenible se abordan de manera integral y equilibrada, reconociendo y aprovechando sus interdependencias y centrándose en el cierre de la brecha de la desigualdad, en lugar del mero crecimiento económico.

Consecuentemente, con base en los ODM, que se enfocaban esencialmente en los aspectos sociales del desarrollo, los ODS van a “**abordar e incorporar de forma balanceada las tres dimensiones del desarrollo sostenible y sus interconexiones**”¹. Además de abordar los desafíos actuales, se espera que los ODS anticipen futuras amenazas al bienestar humano y ambiental y hagan frente a las causas de la pobreza y a las barreras para el desarrollo sostenible. Muchos esperan que los ODS incluyan un claro reconocimiento de los límites o fronteras planetarias.²

1 Resolución de la Asamblea General de Naciones Unidas 66/288. *El futuro que queremos*, A/RES/66/288 (27 de Julio de 2012, párrafo 246). Disponible en: http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/66/288&Lang=S

2 Para mayor información sobre las “fronteras planetarias” visitar el sitio web del Centro de Resiliencia de Estocolmo en: <http://www.stockholmresilience.org/21/research/research-programmes/planetary-boundaries.html>

Los Estados Miembros en Rio+20 acordaron que los ODS debían ser:

- Orientados a la acción
- Concisos
- Fáciles de comunicar
- Un número limitado
- Ambiciosos
- Globales en naturaleza y de aplicabilidad universal a todos los países, tomando en cuenta al mismo tiempo las diferentes realidades nacionales, capacidades y niveles de desarrollo y respetando las prioridades y políticas nacionales.

Por lo tanto, a diferencia de los ODM, los ODS tienen que ser relevantes a todos los países y obligar a que adopten acciones tanto los países desarrollados como los países en desarrollo, teniendo en cuenta las diferentes circunstancias nacionales y los respectivos puntos de partida.

1.1.1 EL GRUPO DE TRABAJO ABIERTO PARA LOS ODS

En Río+20 los países resolvieron establecer un **Grupo de Trabajo Abierto (GTA)** de la Asamblea General para supervisar un “proceso intergubernamental incluyente y transparente” que pueda proponer un conjunto de objetivos globales para la consideración de la Asamblea General antes del fin de su 68 ° período de sesiones (septiembre de 2014).³

INTEGRACIÓN DEL GTA

- Copresidido por **Mr. Csaba Kőrösi**, Representante Permanente de Hungría y **Mr. Macharia Kamau**, Representante Permanente de Kenia.

- 30 asientos (escaños) compartidos por 70 Estados miembros, nombrados por los Estados miembros de los cinco grupos regionales de las Naciones Unidas (véase la tabla más abajo).
- Cada uno de los 30 escaños del GTA es compartido por 1 a 4 países del mismo grupo regional de las Naciones Unidas. Es responsabilidad de cada agrupación el decidir cómo van a estar representados en cada una de las reuniones.
- Los Representantes de otros Estados miembros, aquellos que no tengan un escaño en el GTA, pueden de todas formas participar y hablar a nombre de sus países en las reuniones del grupo.

AGENDA Y MÉTODOS DE TRABAJO DEL GTA

El GTA acordó estructurar su trabajo en dos fases distintas:

- Fase de insumos: entre marzo de 2013 y febrero de 2014. Durante esta fase y en ocho sesiones, el GTA evaluó, facilitó la discusión y reunión insumos sobre una variedad de temas.
- Fase de creación de consenso: entre marzo y septiembre de 2014. Durante esta fase, el GTA va a negociar y escribir su informe, teniendo en cuenta los insumos recibidos durante sus sesiones, consultas con partes interesadas y otras contribuciones de diferentes iniciativas, del sistema de las Naciones Unidas y de los diálogos post-ODM.

FASE DE INSUMOS: UN BALANCE DE LAS CUESTIONES TEMÁTICAS

El GTA celebró ocho reuniones entre marzo de 2013 y febrero 2014 para recopilar aportaciones sobre una serie de

CUADRO 1: *Miembros del GTA*

GRUPO DE ÁFRICA	GRUPO DE ASIA Y EL PACÍFICO	GRUPO DE AMÉRICA LATINA Y EL CARIBE	EUROPA OCCIDENTAL Y OTROS GRUPOS	GRUPO DE EUROPA DEL ESTE
Argelia / Egipto / Marruecos / Túnez	Nauru / Palau / Papua New Guinea	Colombia / Guatemala	Australia / Países Bajos / Reino Unido de Gran Bretaña e Irlanda del Norte	Hungría
Ghana	Bután / Tailandia / Vietnam	Bahamas / Barbados	Canadá / Israel / Estados Unidos de América	Bielorrusia / Serbia
Benín	India / Pakistán / Sri Lanka	Guyana / Haití / Trinidad and Tobago	Dinamarca / Irlanda / Noruega	Bulgaria / Croacia
Kenia	China / Indonesia / Kazakstán	México / Perú	Francia / Alemania / Suiza	Montenegro / Eslovenia
República Unida de Tanzania	Chipre / Singapur / Emiratos Árabes	Brasil / Nicaragua	Italia / España / Turquía	Polonia / Rumania
Congo	Bangladesh / República de Corea / Arabia Saudita	Argentina / Bolivia (Estado Plurinacional de) / Ecuador		
Zambia / Zimbabwe	Irán (República Islámica de) / Japón / Nepal			

³ Resolución de la Asamblea General de Naciones Unidas 66/288. *El futuro que queremos*, A/RES/66/288 (27 de Julio de 2012, párrafo 248). Disponible en: http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/66/288&Lang=S

FIGURA 1: *Proceso de toma de decisiones en el GTA*

cuestiones temáticas⁴ y transversales, y produjo un *informe de progreso* para resumir los resultados.

FASE DE CONSTRUCCIÓN DE CONSENSO: REDACCIÓN Y ACUERDO SOBRE EL INFORME DEL GTA

Según los planes a marzo de 2014, el GTA habrá celebrado cinco reuniones antes de julio de 2014 para construir un consenso en torno a los temas, objetivos y metas y desarrollar su propuesta de ODS. El informe del Grupo será presentado al Presidente de la Asamblea General y al Secretario General de Naciones Unidas en agosto de 2014. El informe será considerado por la Asamblea General en septiembre de 2014 y será uno de los insumos al informe de síntesis del Secretario General sobre la agenda de desarrollo post-2015, que se espera presente en noviembre de 2014.⁵

OBJETIVOS, METAS E INDICADORES

Objetivos y Metas

La fase de construcción de consenso del GTA será usada para tener prontas recomendaciones sobre los objetivos y metas para los ODS antes de fines de agosto de 2014. El GTA no va a discutir o proponer indicadores, estos se discutirán más adelante.

Las definiciones del GTA sobre objetivos e indicadores son:⁶

Objetivo: expresa un compromiso ambicioso, concreto y viable

- Conciso y fácil de comunicar
- Ambicioso
- Transformador
- Limitados en número

- Globales en naturaleza y de aplicabilidad universal a todos los países, tomando en cuenta al mismo tiempo las diferentes realidades nacionales, capacidades y niveles de desarrollo y respetando las prioridades y políticas nacionales.

Meta: finalidad específica y medible, cuya consecución contribuirá de manera importante a la consecución de uno o más objetivos.

- Ambicioso, pero realizable y viable
- Con conexión clara entre la meta y el objetivo
- Abarca a todas las partes interesadas relevantes
- De carácter nacional, relevante y adaptable
- Con plazo de tiempo para su cumplimiento
- Basado en la evidencia y ciencia
- Ajustable
 - Porque la ciencia avanza
 - En caso de que los países deseen elevar su nivel de ambición.

Indicadores

El desarrollo de indicadores para los ODS está fuera del ámbito del GTA y es un tema que será considerado en una fecha posterior a través de un proceso independiente. Así que para tener claro los objetivos y metas de distinción, el Foro de Investigación Independiente (IRF2015) utiliza la siguiente definición de un indicador:⁷

Indicador: [Proporciona] rendición de cuentas sobre los resultados

- Métrica usada para medir el progreso o avance hacia determinada meta; generalmente se basa en los datos establecidos o disponibles.

El informe Indicadores para los Objetivos de Desarrollo Sostenible (*Indicators for Sustainable Development Goals*) de la Red de Soluciones para el Desarrollo Sostenible (SDSN), presenta un marco posible de indicadores para acompañar los ODS y sus metas. Este informe ha estado en consulta pública entre el 14 de febrero y el 28 de marzo de 2014.

Ver la Parte 2, Sección 5.1, Paso 3 de este manual para sugerencias de desarrollo de objetivos y metas como parte de mensajes de incidencia a medida con el GTA.

DOCUMENTOS CLAVE EN LA MESA DE DISCUSIÓN

Para informar e iniciar las discusiones en la fase de construcción de consenso, los co-presidentes del GTA y el

4 Por más detalles de estos temas, ver los grupos temáticos del GTA y el calendario de trabajo en: <http://sustainabledevelopment.un.org/index.php?menu=1565>

5 Los gobiernos en el evento especial sobre los ODM celebrado en septiembre de 2013 pidieron al Secretario General que incluyera en la síntesis toda la gama de temas de la agenda de desarrollo post-2015 y presentara un informe antes de finales de 2014: <http://www.un.org/millenniumgoals/pdf/Outcome%20documentMDG.pdf>

6 Grupo de Trabajo Abierto sobre los ODS (2014). *Una nota conceptual sobre objetivos y metas*. Disponible en: <http://sustainabledevelopment.un.org/content/documents/7417presentation.pdf>

7 IRF (2014), *Goals, Targets and Indicators: Definitions and key concepts for the post-2015 development agenda*. Disponible at: <http://bit.ly/1iuCBfQ>

Equipo de Apoyo del Sistema Técnico, una equipo interagencial que brinda apoyo técnico y analítico al GTA, han producido una serie de documentos claves.

DOCUMENTOS DE ÁREAS FOCALES

Para comenzar con la fase de construcción de consenso, los co-presidentes del GTA sintetizaron en **19 áreas focales** la amplia gama de opiniones recibidas en la fase de insumos. A lo largo de esta fase, el GTA se propone que las áreas focales sean más concisas e integradas, y poder usarlas para generar consenso en torno a propuestas concretas de objetivos y metas. Al momento de escribir este documento, en días previos a la sesión del GTA del 5 al 9 de mayo, las áreas focales han sido reducidas a 16, y los objetivos y metas comienzan a tomar forma. Las áreas y sus resultados asociados podrán cambiar a medida que avanza la fase de consenso, por lo que es importante dar seguimiento a esos resultados *en este sitio* y adaptar las estrategias de incidencia de forma acorde.

Las 16 áreas focales y sus subáreas son:⁸

1. Erradicación de la pobreza, construcción de prosperidad compartida y promoción de la igualdad: Poner fin a todas las formas de pobreza en todo el mundo;
2. Agricultura sostenible, seguridad alimentaria y nutrición: Terminar con el hambre y mejorar la nutrición para todos y todas a través de una agricultura sostenible y sistemas alimentarios mejorados;
3. Salud y población: Vida saludable a todas las edades para todos y todas;
4. Educación y aprendizaje continuo: Proporcionar educación de calidad y aprendizajes permanentes para todos y todas;
5. Igualdad de género y empoderamiento de las mujeres: Lograr la igualdad de género y el empoderamiento de las mujeres en todo el mundo;
6. Agua y saneamiento: Agua y saneamiento para un mundo sostenible;
7. Energía: Garantizar el acceso a energía moderna, asequible, sostenible y segura para todos y todas;
8. Crecimiento económico, empleo e infraestructura: Promover el crecimiento económico sostenible, inclusive y sostenido y trabajos decentes para todos y todas;
9. Industrialización y promoción de la igualdad entre las naciones: Promover la industrialización sostenible y la igualdad entre las naciones;

10. Ciudades y asentamientos humanos sostenibles: Construir ciudades y asentamientos humanos inclusivos, seguros y sostenibles;
11. Producción y consumo seguros: Promover modelos de consumo y producción sustentables;
12. Cambio Climático: Tomar medidas urgentes y significativas para la mitigación y adaptación al cambio climático. Construir un objetivo de cambio climático basado en los resultados de la COP21 de la UNFCC;
13. Conservación y uso sostenible de los recursos marinos, de los océanos y mares: Tomar medidas urgentes y significativas para la conservación y uso sustentable de los recursos marinos, de los océanos y los mares;
14. Ecosistemas y diversidad: Proteger y restaurar los ecosistemas terrestres y detener toda pérdida de biodiversidad;
15. Medios de implementación / Alianza Mundial para el desarrollo sostenible: Fortalecer una alianza mundial para el desarrollo sostenible. Medios de implementación: Comercia; Transferencia de tecnología; Capacidades tecnológicas; Sostenibilidad del financiamiento y de la deuda; Alianza global para el desarrollo sostenible fortalecida; y
16. Sociedades inclusivas y pacíficas, instituciones, estado de derecho e instituciones capaces: Creación de sociedades inclusivas y pacíficas; Estado de derecho, instituciones capaces.

Para mayor información y propuestas en las áreas, ver *los documentos oficiales de trabajo* de los Co-presidentes.

ENCYCLOPEDIA GROUPINICA: A COMPILATION OF GOALS AND TARGETS SUGGESTIONS FROM OWG-10 (EN INGLÉS).

Enumera todos los objetivos y metas sugeridos por los Estados Miembros, los Grupos Principales y otras partes interesadas en respuesta a las 19 áreas focales originales. También se incluían propuestas de metas transversales.

COMPENDIUM OF EXISTING GOALS AND TARGETS UNDER THE 19 FOCUS AREAS (EN INGLÉS)

Compila los compromisos internacionales existentes para apoyar el trabajo del GTA de desarrollo de objetivos y metas y garantizar que la propuesta de ODS es consistente con el derecho internacional y se basa en compromisos existentes.

MAJOR GROUPS AND OTHER STAKEHOLDER'S COMPILATION DOCUMENT ON GOALS AND TARGETS (EN INGLÉS)

Declaraciones y propuestas realizadas en los Diálogos con los Grupos Principales y Otras partes interesadas con los Co-presidentes el día 2 de abril de 2014.

⁸ Del Documento de Trabajo para la sesión del 5 al 9 de mayo del Grupo de Trabajo Abierto. Disponible en: <http://sustainabledevelopment.un.org/content/documents/3686Workingdoc.pdf>

CUADRO 2: Programa de trabajo del GTA para la fase de construcción de consenso (marzo a septiembre 2014)

3 al 5 de marzo	31 de marzo al 4 de abril	5 al 9 de mayo	16 al 20 de junio	14 al 18 de julio	Agosto
Documento de áreas focales adoptado y revisado / cambios sugeridos	Debate indicativo con base en temas relacionados con documento de áreas focales	Consultas con base en las áreas focales revisadas	Consultas sobre los ODS y metas Producción de ODS y metas reformuladas	Consultas sobre los ODS y metas Acuerdo y adopción de informe sobre los ODS y metas	Informe sobre los ODS para la Asamblea General y el Secretario General
Documento revisado	Documento revisado	Documento revisado	Documento revisado	Documento editado	

Fuente: http://sustainabledevelopment.un.org/content/documents/3622PoW_OWG_2014_sessions.pdf

INTERLINKAGES DOCUMENT (EN INGLÉS)

Destaca las interconexiones entre cada una de las 19 áreas focales originalmente identificadas.

A DEFINITIONAL NOTE ON GOALS AND TARGETS (EN INGLÉS)

Brinda una guía sobre el alcance y propósito de los ODS y sobre la definición y diseño de los objetivos y estrategias.

1.1.2 PARTICIPACIÓN DE LA SOCIEDAD CIVIL Y DE OTRAS PARTES INTERESADAS

El principal mecanismo de participación en el GTA para la sociedad civil y otras partes interesadas es a través del sistema de los **Grupos Principales**.

La Comisión de las Naciones Unidas para el Desarrollo Sostenible y los nueve Grupos Principales fueron incorporados en la Agenda 21, un plan de acción voluntaria acordado por los gobiernos en la Cumbre de la Tierra en Río en 1992. Los Grupos Principales representa nueve sectores de la sociedad y actúan como los principales canales a través de los cuales los ciudadanos y ciudadanas y organizaciones pueden participar en las actividades de las Naciones Unidas para lograr el desarrollo sostenible.

Los nueve Grupos Principales son:

- Mujeres
- Niños, niñas y jóvenes
- Pueblos originarios
- ONG
- Trabajadores y sindicatos
- Autoridades locales
- Negocios e industria
- Comunidad científica y técnica
- Campesinos - rural

Cada uno de los Grupos Principales es coordinado por una Contraparte Organizativa, que disemina la información, entrega orientaciones, ayuda a preparar declaraciones por escrito y facilita la participación e intervenciones en el GTA y otros procesos intergubernamentales, tales como el Foro Político de Alto Nivel (HLPF por su sigla en inglés) (ver la sección 3). La lista de contrapartes organizativas puede consultarse en este [enlace](#).

Los y las representantes de cada uno de los Grupos Principales tiene un escaño (silla) en las sesiones del GTA en calidad de observadores oficiales y pueden intervenir en las discusiones a invitación de los Co-presidentes. En general se da la palabra a los observadores después que los gobiernos y grupos políticos se han expresado. Las intervenciones de las partes interesadas se deben coordinar a través de las contrapartes operativas.

El Secretariado de UNDESA (Departamento de Asuntos Económicos y Sociales de Naciones Unidas) es el punto de coordinación para la participación de los Grupos Principales y otras partes interesadas en las sesiones del GTA. Durante la fase de insumos, los Grupos Principales y otras partes interesadas formaron clusters temáticos para producir resúmenes, declaraciones y presentaciones para las sesiones del GTA. En este [enlace](#) se pueden consultar estos documentos.

Durante la fase de construcción de consenso y con base en el documento de *áreas focales*, los Grupos Principales y los clusters temáticos revisados prepararon un resumen y compilación de las declaraciones de las nueve sesiones del GTA (que puede consultarse [en este enlace](#)). En la décima sesión, los co-presidentes propusieron que las áreas focales se consideraran en *ocho clusters*, en los que los Grupos Principales y otras partes interesadas realizaron *declaraciones con base en temas y grupos constitutivos*. Cuando se hayan realizado, los resultados de las sesiones número 11, 12, y 13 podrán consultarse en este [enlace](#).

1.2 PROCESO POST-ODM LIDERADO POR EL SECRETARIO GENERAL DE NACIONES UNIDAS

El proceso post-ODM fue establecido a partir del mandato de la *Reunión Plenaria de Alto Nivel de la Asamblea General sobre los ODM*, que solicitó al Secretario General de Naciones Unidas un informe anual sobre el avance de la implementación de los ODM hasta el 2015 y que hiciera recomendaciones sobre los pasos siguientes para el avance de la agenda de desarrollo de las Naciones Unidas más allá de 2015. A finales del 2011 comenzaron una serie de consultas con partes interesadas como parte de este proceso. Las consultas constituyen los métodos por los cuales las partes interesadas pueden participar en este proceso.

1.2.1 RESULTADOS CLAVE Y FLUJOS DE TRABAJO EN LA VÍA LIDERADA POR EL SECRETARIO GENERAL

Los flujos de trabajo y resultados clave que han surgido hasta ahora del proceso post-ODM se sintetizan a continuación:

- **GRUPO DE TRABAJO DEL SISTEMA DE NACIONES UNIDAS (UNTT)**

Establecido por el Secretario General, el UNTT reúne más de 60 agencias de la ONU y organismos internacionales y apoya las deliberaciones post-ODM brindando insumos analíticos, conocimientos y capacidades y promoción.

El Equipo de Apoyo Técnico del Sistema de Naciones Unidas (TST), que brinda apoyo al GTA, es parte del UNTT.

- < Informe del Secretario General: *Realizando el futuro que queremos para todos y todas* (junio de 2012)
- < *Piezas temáticas de reflexión*
- < *Otros resultados.*

- **CONSULTAS REGIONALES**

Lideradas por las cinco Comisiones Económicas Regionales de Naciones Unidas.

- < Informe: *Perspectivas regionales sobre la agenda de desarrollo de Naciones Unidas post-2015* (junio de 2013).

- **CONSULTAS NACIONALES, GLOBALES Y TEMÁTICAS**

- Lideradas por el Grupo de Desarrollo de Naciones Unidas (UNDG)
- Encuesta mundial online - *Mi mundo*
- Once consultas temáticas y 88 consultas nacionales.

- < Informe de síntesis: *Un millón de voces: El mundo que queremos* (septiembre de 2013).

- **EL PANEL DE PERSONAS EMINENTES SOBRE LA AGENDA DE DESARROLLO POST-2015 (HLP)**

Integrado por 27 líderes provenientes de gobiernos, de la sociedad civil y el sector privado, copresidido por el Presidente Susilo Bambang Yudhoyono de Indonesia, la Presidenta Ellen Johnson Sirleaf de Liberia y el Primer Ministro David Cameron del Reino Unido.

- < Informe al Secretario General: *Una nueva alianza global: erradicar la pobreza y transformar las economías a través del desarrollo sostenible* (mayo de 2013).

- **LA RED DE SOLUCIONES PARA EL DESARROLLO SOSTENIBLE (SDSN)**

Moviliza capacidades científicas y técnicas del sector académico, de la sociedad civil y del sector privado.

- < Informe al Secretario General: *Un programa de acción para el desarrollo sostenible* (junio de 2013)
- < *Otros insumos.*

- **EL PACTO GLOBAL (PG)**

Promueve y busca las opiniones e informes de líderes empresariales.

- < Informe al Secretario General: *Sostenibilidad corporativa y la agenda de desarrollo de las Naciones Unidas post-2015* (junio de 2013).

- **SERVICIO DE ENLACE DE NACIONES UNIDAS CON LAS ONG (NGLS)**

Reunió significativos análisis de la sociedad civil sobre la agenda de desarrollo de las Naciones Unidas post-2015

- < Informe de las consultas de NGLS: *Recomendaciones regionales sobre la agenda post-2015* (noviembre de 2013).

- **INFORME DEL SECRETARIO GENERAL DE NACIONES UNIDAS**

- Con base en los mencionados flujos de trabajo
- Brinda las recomendaciones del Secretario General para la agenda de desarrollo de Naciones Unidas post-2015.

- < *Una vida digna para todos y todas* (presentado a la Asamblea General en septiembre de 2013).

1.2.2 CONSULTAS EN MARCHA EN EL MARCO DEL PROCESO LIDERADO POR EL SECRETARIO GENERAL

EVENTOS DEL PRESIDENTE DE LA ASAMBLEA GENERAL SOBRE LA AGENDA DE DESARROLLO POST-2015

Durante la 68ª. Sesión de la Asamblea General de las Naciones Unidas, a realizarse entre septiembre de 2013 y septiembre de 2014, el Presidente de la Asamblea General H.E. Dr. John W. Ashe y su equipo van a trabajar para promover mayor participación e involucramiento de los Estados Miembros y de todas las partes interesadas relevantes en la preparación del escenario para la definición de la agenda de desarrollo post-2015. Para promover el diálogo y la participación, el Presidente de la Asamblea General está organizando a lo largo de 2014 tres eventos de alto nivel y tres debates temáticos:

- *Agua, saneamiento y energía sostenible* 18-19 de febrero de 2014 (debate temático)
- *Contribuciones de las mujeres, las personas jóvenes y la sociedad civil* 6-7 marzo de 2014 (evento de alto nivel)
- *El papel de las alianzas* 9-10 de abril 2014 (debate temático)
- *Asegurar sociedades pacíficas y estables*: 24-25 de abril de 2014 (debate temático)
- *Contribuciones de la cooperación Norte-Sur, Sur-Sur, triangular y de las TIC al desarrollo*: 20 y 21 de mayo de 2014 (evento de alto nivel)
- *Derechos humanos y estado de derecho*: 17 y 18 de junio de 2014 (evento de alto nivel)

- Un evento de evaluación de alto nivel se realizará en septiembre de 2014.

Cada evento producirá síntesis orientadas a la acción que serán insumos para el GTA, para el informe de síntesis del Secretario General y para el Comité de Expertos sobre Financiamiento del Desarrollo Sostenible (otros procesos intergubernamentales relevantes son tratados en las siguientes secciones de este documento).

Las partes interesadas pueden entregar insumos *online* previo a cada evento y pueden asistir en carácter de observadores.

DIÁLOGOS NACIONALES DEL UNDG SOBRE LA IMPLEMENTACIÓN DE LA AGENDA DE DESARROLLO POST-2015

El Grupo de Desarrollo de Naciones Unidas (UNDG) va a organizar una segunda ronda de consultas entre abril de 2014 y abril de 2015, con el objetivo de que participe una diversa gama de partes interesadas en todo el mundo y se escuchen sus voces y posiciones en torno a la agenda de desarrollo post-2015, con un foco en su implementación.

Los diálogos tendrán la forma de reuniones públicas y discusiones online, en las que formuladores de políticas, representantes de la sociedad civil, el sector académico, dirigentes comunitarios y líderes del sector privado puedan discutir la mejor forma de concretar la próxima agenda para el desarrollo sostenible.

Las áreas de consulta son:

- Localización de la agenda de desarrollo post-2015;

- Colaboración en el fortalecimiento de capacidades e instituciones;
- Monitoreo participativo, concertando nuevas y existentes formas de rendición de cuentas;
- Alianzas con la sociedad civil y otros actores;
- Alianzas con el sector privado;
- Cultura y desarrollo

Todos las partes interesadas están invitadas para participar en las reuniones públicas y en las discusiones online. Recomendamos visitar a menudo el sitio www.worldwewant.org para mayor información.

2. CONVERGENCIA DE LOS PROCESOS POST-ODM Y ODS

En septiembre de 2013, los gobiernos acordaron hacer coincidir los dos procesos de la agenda de desarrollo post-2015 en un marco único y un conjunto único de objetivos globales.

Los argumentos clave para la convergencia de estos procesos son:

- Minimizar la duplicación de esfuerzos
- Reducir la confusión e ineficiencias en torno a la participación y facilitar un proceso inclusivo, abierto y transparente; y
- Reunir a los sectores ambientales, del desarrollo y financieros de todos los niveles: dentro de los gobiernos, organismos regionales, las Naciones Unidas y otras partes interesadas.⁹

FIGURA 2: Convergencia de los procesos post-2015

9 Stakeholder Forum/CAFOD (2013), *post-2015 Development Agenda: Realising the convergence of the Post-MDG and SDG decision-making processes*. Disponible en: http://www.stakeholderforum.org/fileadmin/files/Post-2015_Development_Agenda_Convergence.pdf

Un nuevo proceso intergubernamental para acordar la agenda de desarrollo post-2015 comenzará en septiembre de 2014 y culminará con una **cumbre de alto nivel en septiembre de 2015**.

En noviembre de 2014, el Secretario General de Naciones Unidas presentará un **informe de síntesis** que reunirá toda la gama de aportaciones de ambos procesos.

3. OTROS PROCESOS INTERGUBERNAMENTALES RELEVANTES

Además del Grupo de Trabajo Abierto sobre los Objetivos de Desarrollo Sostenible, dos mecanismos intergubernamentales, que fueron lanzados en Rio+20 van a jugar un rol crucial en la agenda de desarrollo post-2015:

- **COMITÉ INTERGUBERNAMENTAL DE EXPERTOS SOBRE FINANCIAMIENTO PARA EL DESARROLLO SOSTENIBLE**
 - Responsable de la preparación de un informe evaluando diferentes opciones para el financiamiento del desarrollo sostenible y destacando mecanismos innovadores de financiamiento.
- **FORO POLÍTICO DE ALTO NIVEL**
 - La agencia de más alto nivel de Naciones Unidas sobre desarrollo sostenible
 - De muy probable participación en el monitoreo e implementación de la agenda de desarrollo post-2015, la cual incluirá el desarrollo de indicadores nacionales a nivel de país.

3.1 COMITÉ INTERGUBERNAMENTAL DE EXPERTOS SOBRE FINANCIAMIENTO PARA EL DESARROLLO SOSTENIBLE

Jefes y Jefas de Estado y de gobierno acordaron en Rio+20 establecer un Comité Intergubernamental de Expertos sobre Financiamiento para el Desarrollo Sostenible para evaluar y proponer opciones para un financiamiento efectivo del desarrollo sostenible. El Comité trabaja en paralelo al GTA sobre los ODS bajo los auspicios de la Asamblea General y se le ha encomendado la preparación de un informe antes de septiembre de 2014 con propuestas de opciones de una estrategia efectiva de financiamiento para facilitar:

- La movilización de recursos y
- Su uso efectivo en el logro de objetivos de desarrollo sostenible.

RESPONSABILIDADES

El Comité se encargará de:

- Evaluar necesidades de financiamiento;
- Considerar la eficacia, consistencia y sinergias de los instrumentos existentes y del marco de trabajo; y
- Evaluar otras iniciativas.¹⁰

COMPOSICIÓN DEL COMITÉ

- Copresidido por *Honorable Embajador Pertti Majanen* de Finlandia y *Sr. Mansur Muhtar* de Nigeria.
- El Comité está integrado por 30 personas expertas nominadas por los cinco grupos regionales de las Naciones Unidas, con una representación geográfica equitativa.

GRUPO DE ÁFRICA

1. *André Lohayo Djamba* (República Democrática del Congo)
2. *Admasu Nebebe* (Etiopía)
3. *Karamokoba Camara* (Guinea)
4. *Ahmed Jehani* (Libia)
5. *Joseph Enyimu* (Uganda)
6. *Mansur Muhtar* (Nigeria)
7. *Lydia Greyling* (Sud África)

GRUPO DE ASIA Y EL PACÍFICO

1. *Zou Ji* (China)
2. *Khalid Al Khudairy* (Arabia Saudita)
3. *Takeshi Ohsuga* (Japón)
4. *Amjad Mahmood* (Pakistán)
5. *Sung Moon Up* (República de Corea)
6. *Lukita Dinarsyah* (Indonesia)
7. *Rajasree Ray* (India)

GRUPO DE AMÉRICA LATINA Y EL CARIBE

1. *Gaston Lasarte* (Uruguay)
2. *Saúl Weisleder* (Costa Rica)
3. *Dulce María Buergo Rodríguez* (Cuba)
4. *Chet Neymour* (Bahamas)
5. *Reginald Darius* (Saint Lucia)
6. *Samuel Moncada* (Venezuela)

EUROPA OCCIDENTAL Y OTROS GRUPOS

1. *Nathan Dal Bon* (Australia)
2. *Pertti Majanen* (Finlandia)
3. *Anthony Requin* (Francia)
4. *Norbert Kloppenburg* (Alemania)
5. *Liz Ditchburn* (Reino Unido de Gran Bretaña e Irlanda del Norte)

GRUPO DE EUROPA ORIENTAL

1. *Emiliya Kraeva* (Bulgaria)
2. *Tõnis Saar* (Estonia)
3. *Viktor Zagrekov* (Federación Rusa)
4. *Dragan Županjevac* (Serbia)
5. *František Ružička* (Eslovaquia)

10 Resolución de la Asamblea General de Naciones Unidas 66/288. *El futuro que queremos*, A/RES/66/288 (27 de Julio de 2012, párrafo 255). Disponible en: http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/66/288&Lang=S

ORGANIZACIÓN DEL TRABAJO

- El Comité acordó organizar su trabajo en tres grupos, facilitados por miembros del comité, según las siguientes áreas temáticas:
 - Evaluación de las necesidades financieras, mapeo de las corrientes actuales y tendencias emergentes y del impacto de los entornos internacional y nacional;
 - Movilización de recursos para su uso efectivo;
 - Arreglos institucionales, coherencia de políticas, sinergias y temas de gobernanza.
- El trabajo del Comité comenzó en agosto de 2013 y continuará hasta septiembre de 2014.
- Las síntesis de sesiones anteriores y el calendario de próximas reuniones del comité puede consultarse en este [enlace](#).

EL INFORME DEL COMITÉ DE EXPERTOS

- El Comité presentará su informe a finales de 2014 (estimado para agosto de 2014)
- Las recomendaciones del Comité tendrán importantes implicancias para el financiamiento y la implementación de la agenda post-2015 y de los ODS.
- Así, el informe del Comité será uno de los insumos que el Secretario General de Naciones Unidas tendrá en cuenta para su informe de síntesis post-2015 que presentará a fines de 2014.

LA PARTICIPACIÓN DE LA SOCIEDAD CIVIL Y DE OTRAS PARTES INTERESADAS

El Comité de Expertos se ha comprometido a trabajar en consulta amplia y abierta con las instituciones internacionales y regionales financieras relevantes y con otras partes interesadas relevantes¹¹ y se ha establecido un **Grupo de Trabajo sobre Financiamiento del Desarrollo Sostenible** bajo la égida del Grupo de Trabajo de las Naciones Unidas (UNTT) para apoyar el trabajo del Comité de Expertos.

Las sesiones del Comité serán en general cerradas, a no ser que se decida lo contrario. Sin embargo se han establecido mecanismos para la recolección de insumos de las partes interesadas y facilitar su participación:

- **Diálogos interactivos de múltiples partes interesadas**, que son abiertos y en paralelo a las sesiones cerradas. Estos diálogos se estructuran de la siguiente forma:
 - Un informe de los co-presidentes y co-facilitadores temáticos sobre la labor del Comité.

FIGURA 3: El informe de síntesis del Secretario General y sus insumos

- Presentaciones de un panel integrado por tres a cinco representantes de ONG, del sector privado y de otros Grupos Principales involucrados en la Conferencia Río+20 y el proceso de financiamiento para el desarrollo, seguido de un diálogo abierto e interactivo.
- Las partes interesadas también pueden **entregar insumos por escrito sobre el trabajo de los grupos temáticos** a través de la *Plataforma de Conocimiento sobre Desarrollo Sostenible de Naciones Unidas*.
- Se ha constituido un **comité coordinador** como una interfaz entre el Comité y los actores no estatales, por ejemplo, organizando el proceso de selección de los oradores durante los diálogos con múltiples partes interesadas celebrados en las sesiones oficiales del Comité. El comité coordinador está integrado por ocho miembros - cuatro de los Grupos Principales y cuatro del *proceso de financiación para el desarrollo*.
- Más información sobre los mecanismos mencionados puede consultarse en la pestaña de “insumos de las partes interesadas” (stakeholders inputs) en la *Plataforma de Conocimiento sobre Desarrollo Sostenible de Naciones Unidas*.

3.2 EL FORO POLÍTICO DE ALTO NIVEL

En la Conferencia Río+20, los gobiernos acordaron establecer un foro político intergubernamental universal de alto nivel, como la nueva estructura institucional y el organismo de más alto nivel para el desarrollo sostenible en el sistema de Naciones Unidas. El Foro sustituye a la Comisión de Desarrollo Sostenible, el organismo que tuvo esas funciones durante los 21 años anteriores. Se considera que el establecimiento del Foro representa una muestra de

11 Comité Intergubernamental de Expertos sobre Financiamiento del Desarrollo Sostenible (2013), Modalidades de trabajo. Disponible en: <http://sustainabledevelopment.un.org/content/documents/1999FINAL%20Modalities%20of%20work-ICESDF-revised%2028%20August%202013-2.pdf>

fortalecimiento del marco institucional para el desarrollo sostenible dentro de Naciones Unidas. Se prevé que el Foro se va a convertir en el organismo responsable del monitoreo e implementación de los ODS.

MANDATO Y FUNCIONES

El Foro Político tendrá que:

- Brindar liderazgo y recomendaciones para el desarrollo sostenible;
- Dar seguimiento y monitorear el avance en la implementación de los compromisos de desarrollo sostenible, incluyendo la agenda de desarrollo post-2015 y los ODS;
- Mejorar la integración de las dimensiones económica, social y ambiental del desarrollo sostenible;
- Tener una agenda focalizada, dinámica y orientada a la acción;
- Considerar la posibilidad de desafíos nuevos y emergentes en torno al desarrollo sostenible.

PROCEDIMIENTOS Y TOMA DE DECISIONES

- El Foro se reunirá una vez al año durante ocho días (que incluye un segmento de nivel ministerial de tres días) bajo los auspicios del Consejo Económico y Social (ECOSOC).
- Además, el Foro se reunirá cada cuatro años como cumbre de Jefes y Jefas de Estado y de Gobierno, durante dos días, bajo los auspicios de la Asamblea General.
- Ambas reuniones emitirán una declaración negociada (con el objetivo de proporcionar orientaciones sobre políticas de alto nivel y elevar el nivel de acción y os resultados) que se presentará a la Asamblea General para su consideración.
- *La reunión inaugural* del Foro Político de Alto Nivel tuvo lugar el 24 de septiembre de 2013 bajo los auspicios de la Asamblea General de Naciones Unidas.
- La próxima reunión del Foro tendrá lugar bajo los auspicios del ECOSOC en las siguientes fechas:
 - Reunión regular: **30 de junio al 3 de julio de 2014**
 - Segmento ministerial: **7 al 9 de julio de 2014**
- Se desarrollará un proceso preparatorio regional previo a cada reunión regular.

LA PARTICIPACIÓN DE LA SOCIEDAD CIVIL Y OTRAS PARTES INTERESADAS

El Foro Político de Alto Nivel se basará en las disposiciones y prácticas para la participación de las partes interesadas que se observaron durante el funcionamiento de la Comisión de las Naciones Unidas sobre el Desarrollo Sostenible y en consecuencia estará abierta a otros grupos de interés, por ejemplo, entidades académicas y de educación, personas con discapacidad y grupos de voluntarios, además de para los Grupos Principales.

Los Grupos Principales y otras partes interesadas tendrán la oportunidad de:

- Participar de todas las reuniones oficiales del Foro;
- Tener acceso a todos los documentos e información oficial;
- Hacer uso de la palabra en las reuniones oficiales;
- Presentar documentos y realizar contribuciones escritas y orales;
- Realizar recomendaciones
- Organizar eventos paralelos y mesas redondas, en cooperación con los Estados miembros y el Secretariado de Naciones Unidas.

La resolución que crea el Foro también reconoce la importancia de la dimensión regional del desarrollo sostenible. Así, invita a las comisiones regionales de las Naciones Unidas a contribuir al trabajo del Foro, incluso a través de reuniones regionales anuales y a tener al Foro como una plataforma para las alianzas con el involucramiento de los Grupos Principales y otras entidades regionales y partes interesadas relevantes, según corresponda.¹²

Además, exhorta a los Grupos Principales y otras partes interesadas a “establecer de forma autónoma y mantener mecanismos efectivos de coordinación para la participación en el Foro Político de Alto Nivel”¹³, invitando a las partes interesadas a proponer nuevas modalidades para su involucramiento.

El Departamento de Asuntos Económicos y Sociales de Naciones Unidas (UNDESA) ha encargado varios estudios sobre el papel de los Grupos Principales, por ejemplo:

- *Strengthening Public Participation at the United Nations for Sustainable Development: Dialogue, Debate, Dissent, Deliberation*, (Fortalecimiento de la participación pública para el desarrollo sostenible en las Naciones Unidas: diálogo, debate, disenso, deliberación). Barbara Adams y Lou Pingeot, junio de 2013;

12 Resolución de la Asamblea General de la ONU 67/290. Formato y aspectos de organización del foro de alto nivel político sobre el desarrollo sostenible, A/RES/67/290 (9 de julio de 2013, párrafo 13). Disponible en: http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/67/290&Lang=E

13 Resolución de la Asamblea General de la ONU 67/290. Formato y aspectos de organización del foro de alto nivel político sobre el desarrollo sostenible, A/RES/67/290 (9 de julio de 2013, párrafo 16). Disponible en: http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/67/290&Lang=E

- *The Role and Place of the High-Level Political Forum in Strengthening the Global Institutional Framework for Sustainable Development*, (El papel del Foro Político de Alto Nivel en el fortalecimiento del marco global institucional para el desarrollo sostenible). Steve Bernstein, septiembre de 2013;
- *Participatory democracy - HLPF laying the basis for sustainable development governance in the 21st Century*, (Democracia participativa: El Foro Político como base de la gobernanza del desarrollo sostenible en el siglo 21), Jan-Gustav Strandenaes.

También se ha publicado el documento:

- *The Future HLPF Review: Criteria and ideas for its institutional design*, (Revisión sobre el futuro Foro Político de Alto Nivel; criterios e ideas para su diseño institucional), Marianne Beisheim, Instituto Alemán para Asuntos Internacionales y de Seguridad (German Institute for International and Security Affairs), marzo de 2014.

4. OTRAS INICIATIVAS DE LA SOCIEDAD CIVIL Y PARTES INTERESADAS SOBRE LA AGENDA DE DESARROLLO POST-2015

Además de los mecanismos mencionados, se han establecido algunas iniciativas y mecanismos informales, para que nutran y se coordinen con las actividades de incidencia en torno a los procesos post-2015.

Se alienta a las partes interesadas a unirse a las iniciativas que se alineen con sus valores y áreas de interés, y a contribuir con los procesos post-2015 a través de los mecanismos e iniciativas relevantes, tanto formales como informales.

En el sitio www.SD2015.org se publicarán y se mantendrán actualizaciones sobre algunas iniciativas clave de partes interesadas, que se enfoquen en la agenda de desarrollo post-2015 como parte de la versión online de este manual, con la opción de que se agreguen iniciativas. Esperamos que éste sea un recurso útil en la construcción de una red de trabajo sobre la agenda de desarrollo post-2015.

UN PANORAMA DE LOS PROCESOS INTERGUBERNAMENTALES CLAVES

Se puede consultar el *calendario interactivo del proceso post-2015 y de los procesos de Río+20*, donde se presenta un panorama de los hitos claves del proceso intergubernamental mencionado en esta sección.

PARTE 2

DESARROLLO DE UNA ESTRATEGIA DE INCIDENCIA POST-2015

1. ¿QUÉ ES LA INCIDENCIA?

Incidencia es el proceso estratégico y deliberado para provocar un cambio en las políticas y la práctica. Puede ejercerse a nivel local, nacional, regional e internacional y una estrategia de incidencia que busca lograr un cambio integral debe involucrar actividades coordinadas a todos los niveles.

La incidencia puede ir más allá de proponerse el cambio de políticas, para pasar a desafiar y cambiar cómo las personas perciben su habilidad de influir los procesos de toma de decisiones.

En el caso de la agenda de desarrollo post-2015, la incidencia debe tener como objetivo influir directa e indirectamente a los decisores y otras partes interesadas para apoyar e implementar acciones que contribuyan al logro de un marco de políticas ambicioso, universal e inclusivo y un conjunto de Objetivos de Desarrollo Sostenible (ODS).

Para obtener más información sobre los procesos y estructuras claves involucradas en la agenda de desarrollo post-2015, por favor consultar la Parte 1 de este manual.

2. ¿POR QUÉ DESARROLLAR UNA ESTRATEGIA DE INCIDENCIA?

Una estrategia de incidencia es un curso de acción prescrito para alcanzar determinados objetivos a través de la incidencia. Ser estratégico con la promoción es clave para asegurar el máximo impacto y eficacia.

Desarrollar una estrategia de incidencia puede ayudar a:

- Destinar recursos (tiempo, dinero, habilidades) para que sean usados del modo más efectivo;
- Minimizar los riesgos y maximizar las oportunidades;
- Identificar oportunidades para la coordinación y colaboración, y minimizar la duplicación de esfuerzos;
- Alinear la incidencia con otras áreas de trabajo y objetivos organizacionales, tanto de largo plazo como de corto plazo.

3. RESPONSABILIDADES Y FUNCIONES DE LAS PARTES INTERESADAS

Los gobiernos van a decidir el contenido de los ODS y serán los responsables últimos de la consecución de estos objetivos en el ámbito nacional. Pero la sociedad civil y otras partes interesadas deben asegurarse de que existe la voluntad política para que esto suceda exigiendo la rendición de cuentas a los gobiernos y otros actores claves. Hay muchas maneras importantes que la sociedad civil y otras partes interesadas puedan desempeñar un papel eficaz en la conformación e influencia de la agenda de desarrollo post-2015, incluyendo:

- Realizando una amplia concientización de las partes interesadas sobre los procesos post-2015 y los ODS;
- Participando en acciones para presionar a los decisores y monitoreando a los gobiernos;
- Proporcionando apoyo de investigación e información a actores estatales y agencias de Naciones Unidas relevantes, a través de estudios, consultas o traducción de discusiones y acuerdos del contexto internacional al nacional, o viceversa;
- Proporcionando insumos y soluciones expertas directamente a los decisores a través de grupos consultivos o grupos de discusión de expertos;
- Facilitando la comunicación y el intercambio entre el público y los decisores;
- Fortaleciendo las campañas nacionales y locales mediante el establecimiento de redes y alianzas que estén vinculadas al nivel global, proporcionando ejemplos de cómo construir una agenda relevante y con bases firmes en la acción local;
- Brindando capacitación a partes interesadas relevantes y decisores en la implementación de prácticas; y
- Trabajando para fortalecer nuestros esfuerzos generando credibilidad y compartiendo experiencias y lecciones aprendidas.

4. CREAR LAS CONDICIONES PARA UNA INCIDENCIA EXITOSA

4.1 COMPRENDER LA AGENDA: INVESTIGAR Y RECOLECTAR EVIDENCIAS

Tal como se desprende de la parte 1, los procesos de la agenda de desarrollo post-2015 son diversos, extensos y complejos. Participan múltiples partes interesadas y decisores de nivel gubernamental, de agencias de las Naciones Unidas y de la sociedad civil y los hitos son de nivel nacional, regional y global.

Es crucial tener una comprensión detallada de los temas sobre los cuales basar una estrategia de incidencia desde los primeros momentos de la planificación. Se necesita decidir qué y a quiénes se quiere influir en la agenda de desarrollo post-2015 con apoyo de datos y de análisis de tal forma que podamos comprender el contexto e identificar los problemas, prioridades y los públicos meta. Solamente a partir de ello se podrán desarrollar argumentos robustos y contar con la evidencia necesaria para fundamentar esos argumentos.

La investigación y el análisis también apoyan muchas etapas del proceso de incidencia, de la misma forma que la recolección de datos y evidencias facilita la construcción de mensajes, la ampliación del apoyo y el monitoreo y

evaluación de los avances. Se pueden usar distintos métodos de investigación, por ejemplo investigación de escritorio con base en internet, realización de pequeños grupos de discusión o grupos focales o entrevistas en profundidad a distintas partes interesadas que ya están trabajando en la agenda, y se puede profundizar tanto como el tiempo y los recursos lo permitan.

CONSEJO CLAVE: REALIZAR UNA INVESTIGACIÓN FIABLE

La investigación debe ser:

- Objetiva, no debe ser sesgada
- Representativa de todo el universo en el cual se enfoca, no solamente de un solo punto de vista
- Rigurosa y fiable
- Metódica y sistemática

Water Aid (2007), *Recursos para la incidencia*. Disponible en: www.wateraid.org/-/media/Publications/advocacy-sourcebook.ashx

ESTUDIO DE CASO 1: LOS MECANISMOS DE CONTROL DE LA SOCIEDAD CIVIL FORTALECEN UN MOVIMIENTO ANTICORRUPCIÓN A NIVEL LOCAL EN NEPAL

Una contribución de la Federación de ONG de Nepal

LAS CAMPAÑAS:

En medio de su participación activa en varios movimientos sociales en el país, la Federación de ONG de Nepal (NFN), una organización coordinadora de las ONG en Nepal, con más de 6.000 miembros, en 2011 puso en marcha una campaña titulada “Fortalecimiento de la participación de las OSC para mejorar la gobernanza pública económica y financiera en Nepal”. El principal objetivo de la campaña es mejorar la transparencia, la rendición de cuentas y la integridad de la gobernanza pública económica y financiera a nivel local desde una perspectiva ciudadana. El proyecto ha sido implementado en 10 distritos y 50 comités de desarrollo comunitario en todo el país.

LAS ACCIONES:

Para apoyar esta iniciativa impulsada por la gente, la NFN creó las Redes Ciudadanas de Rendición de Cuentas de los Servicios Públicos (CNPSA) y los Grupos de Control Ciudadano (GTC) en los distritos y comunidades, como mecanismo de vigilancia ciudadana para el fortalecimiento la demanda y el apoyo para que los proveedores de servicios públicos rindan cuentas y sean transparentes.

Estos organismos promueven la buena gobernanza en el nivel local mediante el monitoreo de todo aspecto concerniente al manejo de las finanzas públicas, y realizan acciones de incidencia por la transparencia e integridad de los proveedores de servicios públicos, tales como las escuelas públicas, los gobiernos locales y las ONG. También han conseguido logros en muchos casos en el monitoreo de irregularidades y malas conductas, y en la sensibilización de la ciudadanía local en casos de soborno y prácticas engorrosas por parte de agentes de servicio.

LOS RESULTADOS:

Debido a los mecanismos de vigilancia establecidos, los procesos de planificación del desarrollo y elaboración de presupuestos participativos se han incrementado y las reuniones del consejo se han llevado a cabo de manera oportuna. Se han instalado Capítulos Ciudadanos en los locales de oficinas públicas, se ha consolidado la práctica de actualización de los proyectos en los sitios del proyecto y la calidad de las obras de urbanización ha sido controlada.

Las evidencias también darán legitimidad al trabajo, lo que es crucial para el éxito de la incidencia. Hay dos pilares o fuentes fundamentales reconocidas de legitimidad de la incidencia:

- **Legitimidad basada en la causa**, la que basa su fortaleza en la “moral” de la causa por la cual se realiza incidencia, y no necesariamente del número de personas u organizaciones que representa. Muchas causas han comenzado con un apoyo mínimo del público, pero han sido exitosas gracias a su “fuerza moral”.
- **La legitimidad con base en la gente**, que implica que cuenta con el apoyo de un gran número de personas o de organizaciones.

El trabajo de la agenda de desarrollo post-2015 debe basarse en ambas formas de legitimidad: por un lado por la fuerza moral que implica ser sucesor del marco de los ODM y de la erradicación de la pobreza global, y por otro lado mediante el desarrollo de apoyos y de alianzas que aseguran una legitimidad también basada en la gente.

EVIDENCIA PRIMARIA Y SECUNDARIA

Es importante recoger evidencias para sustentar el trabajo tanto de fuentes **primarias** (estudios originales, testimonios y experiencias) como de fuentes **secundarias** (interpretaciones propias u otros trabajos de investigación primaria).

ESTUDIO DE CASO 2: GANAR LEGITIMIDAD E INCREMENTAR LA INFLUENCIA EN POLÍTICAS PÚBLICAS EN LA AGENDA POST-2015 A TRAVÉS DE LA INVESTIGACIÓN PARTICIPATIVA EN BOLIVIA

Contribución de UNITAS

LA CAMPAÑA:

Las discusiones dentro de la sociedad civil han dejado claro que el desarrollo de una nueva agenda global no deben repetir el enfoque de la “puerta cerrada”, sin la participación de las personas pobres, un enfoque prevalente en la formulación de los Objetivos de Desarrollo del Milenio (ODM). Entre noviembre de 2012 y marzo de 2013, UNITAS, la red nacional de instituciones de desarrollo y de derechos humanos de Bolivia, realizó la investigación “Pobreza y caminos para el cambio: visiones de los protagonistas”, en siete municipalidades pobres de Bolivia.

LAS ACCIONES:

Se aplicó una metodología participativa, con talleres y entrevistas en profundidad como herramientas principales, para recoger las perspectivas de pequeños productores, artesanos, empleados rurales y desocupados rurales y urbanos. El objetivo fue analizar los cambios relativos experimentados en los últimos doce años en sus condiciones de vida, las causas de la situación actual y las perspectivas de transformación.

LOS RESULTADOS:

Se presentó la investigación en distintas reuniones y foros nacionales e internacionales, sirviendo como base para la discusión y la toma de decisiones. Fue el fundamento de la posición de la sociedad civil en Bolivia y América Latina en cuatro ejes centrales:

- Acceso a recursos productivos (tierra, agua, capital, capacitación técnica y acceso a mercados para los productos de pequeñas unidades productivas);
- Acceso y mejora de las condiciones de trabajo y de la protección de los derechos de trabajadores rurales y urbanos;
- Protección y seguridad social orientada a la optimización de las condiciones de vida rural y urbana, junto a una mejora sustantiva de la educación y de los servicios de salud;
- Participación social plena superando las limitaciones (patrocinio político, corrupción de funcionarios y de autoridades) que conducen al desorden social y a la invisibilidad pública de las personas jóvenes, de las mujeres, de las personas adultas mayores y otros grupos en situación de vulnerabilidad.

FACTORES DE ÉXITO:

- La metodología participativa generó condiciones favorables para que los y las participantes se expresaran en un entorno de confianza y de seguridad.
- La metodología buscó no solamente recoger información sino también generar un proceso interactivo que ayudó a los y las participantes a identificar las causas y alternativas de su condición de vida, haciendo que se apropiaran de las propuestas generadas en la investigación.
- La variedad geográfica, demográfica y socioeconómica de las municipalidades consultadas en el estudio fue una fuente de legitimidad y representatividad de las propuestas.

HERRAMIENTA 1: CUADRO DE PLANIFICACIÓN DE INVESTIGACIÓN

Una herramienta de planificación de investigación sencilla que se puede usar a lo largo de la planificación e implementación del proceso de incidencia:

TEMA/ PREGUNTAS DE INVESTIGACIÓN	TEMA / PREGUNTAS DE INVESTIGACIÓN	¿DÓNDE SE PUEDE ENCONTRAR LA INFORMACIÓN?	¿QUIÉN O QUIÉNES CONTRIBUIRÁN A LA INVESTIGACIÓN?	¿QUIÉN RECOGE Y ANALIZA LA INFORMACIÓN?
¿Cómo se ha tratado el tema de agua y saneamiento hasta ahora en las discusiones post-2015?	¿Qué procesos post-2015 han abordado el tema del agua y saneamiento hasta ahora y cuáles no lo han hecho?	Sitio web de Desarrollo Sostenible de Naciones Unidas	La investigadora principal será María Sánchez (de la Campaña Salvemos el Agua) de la coalición	María y su equipo prepararán, antes del 28 de julio, un hoja Excel mapeando y comparando los procesos post -2015 y las posiciones gubernamentales sobre agua y saneamiento
	¿Qué gobiernos han expresado un fuerte apoyo u oposición a que el agua y saneamiento sea una prioridad post-2015?	Hablando con contactos de la Alianza por el Agua Reunión con representante gubernamental del Ministerio de Medio Ambiente		María preparará un informe breve con resumen de la información del mapeo y lo distribuirá antes del 4 de agosto. Se hará conferencia telefónica de seguimiento

Adaptado de UNICEF (2010), *Manual de Incidencia: Una guía para influir las decisiones que mejoren la vida de los niños y niñas*. Disponible en: www.unicef.org/evaluation/files/Advocacy_Toolkit.pdf

4.2 COMPRENDER LA AGENDA DESDE LO NACIONAL A LO GLOBAL

Para desarrollar e implementar una efectiva estrategia de incidencia post-2015 en el nivel nacional, regional y global, se necesita comprender y analizar el contexto en que se desarrolla el trabajo. Las voces se amplificarán si se conectan y se comparten aprendizajes entre estos niveles.

Este contexto externo también puede considerarse como el “entorno habilitante ” para la sociedad civil, las condiciones que afectan la capacidad de los ciudadanos y ciudadanas o de las organizaciones y sus acciones para participar en la sociedad. Estas condiciones incluyen factores de políticas y de gobernanza que directamente afectan a la sociedad civil, las condiciones socioeconómicas y culturales que afectan a las personas . La medición y evaluación del entorno habilitante entregará informaciones válidas a las organizaciones de la sociedad civil sobre el impacto que pueden tener el marco legal y regulatorio, el financiamiento, las condiciones políticas y sociales sobre las organizaciones y sus iniciativas de autorregulación a todos los niveles.

Para una explicación más detallada sobre el entorno habilitante y mayor información sobre cómo puede aplicarse en cada contexto diferente, particularmente en el nivel nacional, favor de consultar el Informe sobre *el Índice del Entorno Habilitante de CIVICUS*.

Nivel nacional:

Todo entorno político nacional es diferente y tendrá variadas limitaciones y oportunidades. Los gobiernos tienen diferentes grados de legitimidad y de poder, y las decisiones políticas se

toman de acuerdo a la naturaleza del estado, de la situación política, de la influencia de los medios de comunicación y de la fuerza de la sociedad civil. Consecuentemente, los gobiernos tienen diferentes prioridades en el marco de la agenda de desarrollo post-2015. Por lo mismo, una estrategia de incidencia en un país puede diferir de una estrategia para los mismos fines en otro país. Es importante también tener en cuenta que los países tienen diferentes grados de libertad y de acceso al sector público, lo cual tiene impacto sobre las actividades que una organización puede llevar a cabo.

El programa SD2015 elaborará notas informativas sobre la participación en los procesos parlamentarios nacionales y una evaluación de los organismos intergubernamentales sobre la participación de la sociedad civil en los procesos de Río+20 y post-2015. Para una actualización regular, no dejen de visitar regularmente el sitio web de SD2015 y especialmente la sección de Herramientas de Participación.

Nivel regional:

Los gobiernos y otras partes interesadas cuentan con distintos ámbitos de intercambio en los contextos regionales. Las cinco Comisiones Regionales de las Naciones Unidas representan un medio de coordinación de actividades de incidencia en este nivel. Las Comisiones se proponen promover el diálogo multilateral, el intercambio de conocimientos y las actividades de red para el desarrollo sostenible entre los gobiernos y otras partes interesadas, y se las puede consultar para que desempeñen un rol de organismo convocante o mediador en las actividades de ámbito regional. Esto podría implicar la convocatoria a actores nacionales para trabajar en prioridades comunes y comunicar sus mensajes en foros internacionales. En

FIGURA 4: Panorama de los procesos de la agenda de desarrollo post-2015

particular, las Comisiones Regionales han sido invitadas a contribuir al trabajo del Foro Político de Alto Nivel (parte 1), incluso a través de reuniones regionales anuales.¹⁴

El Programa SD2015 está organizando talleres de fortalecimiento de capacidades en conjunto con los eventos de consulta de 2014 de las Comisiones Regionales, de los cuales se extraerán lecciones aprendidas y sugerencias para la colaboración regional que se compartirán a través del sitio web de SD2015.

Nivel global:

En la parte 1 de este manual se presentan los principales procesos a través de los cuales se puede influir la agenda de desarrollo post-2015, incluyendo el Grupo de Trabajo Abierto sobre los Objetivos de Desarrollo Sostenible (GTA) y los métodos más efectivos para desarrollar una estrategia de incidencia, como el trabajo con los Grupos Principales de Naciones Unidas.

Para una fácil referencia, la siguiente figura muestra de forma esquemática el proceso de toma de decisiones. En el *calendario interactivo Post-2015 y Post-Río+20* se pueden consultar más detalles sobre el proceso.¹⁵

4.3 TRABAJAR EN ALIANZAS

La construcción de alianzas fuertes, que incorporen a una amplia gama de actores, puede ayudar a aumentar la legitimidad y efectividad de la estrategia de incidencia post-2015.

Trabajar en alianza con otras organizaciones y personas tiene muchas **ventajas**, como por ejemplo:

- Creación de oportunidades para aprendizajes y compartir capacidades, recursos y experiencias;
- Construcción de nuevas oportunidades para influir a donantes potenciales, decisores, contactos de prensa y otras partes interesadas claves;
- Coordinación de actividades para reducir la duplicación de esfuerzos y para complementar los trabajos;
- Aumento de la credibilidad y legitimidad frente a los decisores y otras partes interesadas mediante la creación de “una voz fuerte y unida”;
- Ampliación de la presencia a nivel nacional y regional y con ello incrementando las oportunidades para tener impacto en la opinión pública y movilizar una campaña pública.

Sin embargo, es importante tener conciencia de algunos **riesgos** que el trabajo en alianza puede implicar, por ejemplo:

- El avance puede ser más lento, debido al tiempo que puede llevar el convencimiento mutuo, en lugar de usarlo para el convencimiento de los decisores;
- Para asegurar los acuerdos, la estrategia puede llegar a limitarse al consenso de un “mínimo común denominador”;

14 Resolución de la Asamblea General de Naciones Unidas 67/290. *Formatos y aspectos organizaciones del Foro Político de Alto Nivel sobre Desarrollo Sostenible*, A/RES/67/290 (9 de julio de 2013, párrafo 13). Disponible en: http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/67/290&Lang=E

15 El calendario interactivo Post-2015 y Post-Río+20 están disponibles en: <http://www.sustainabledevelopment2015.org/index.php/timeline>

CONSEJO CLAVE: LA ELECCIÓN DE ALIADOS

Distintos factores influyen en la elección de aliados adecuados, por ejemplo:

- ¿Pueden influir nuestro público meta?
- ¿Tenemos objetivos e intereses comunes?
- ¿Se aumenta con la posible alianza la legitimidad, la credibilidad y la efectividad de la estrategia de incidencia?
- ¿La alianza aporta en evidencias, conocimientos y capacidades técnicas?
- ¿Qué otros recursos se incorporaran a la iniciativa de incidencia?
- ¿Tienen los potenciales aliados presencia global, regional, nacional o local?
- ¿Son las nuevas fortalezas y habilidades complementarias a las nuestras?

Adaptado de UNICEF (2010), *Manual de Incidencia: Una guía para influir las decisiones que mejoren la vida de los niños y niñas*. Disponible en: www.unicef.org/evaluation/files/Advocacy_Toolkit.pdf

- Algunos aliados pueden ganar más de lo que ofrecen y dan;
- Si algunos aliados abandonan el acuerdo, esto puede implicar una ruptura o desintegración de la estrategia;
- Se puede llegar a perder el perfil e identidad individual de las organizaciones y algunos aliados podrían utilizar el perfil común en beneficio de sus propios intereses.

Finalmente, algunos principios clave a tener en cuenta para la efectiva construcción de alianzas, que llevarán a una efectiva colaboración son:

PRINCIPIOS COMPARTIDOS:

Visión - Valores - Expectativas - Respeto - Estrategia - Responsabilidades - Rendición de cuentas - Flexibilidad - Comunicación abierta.¹⁶

ACCIONES:

Complementariedad (diferentes tipos de habilidades) - Clara definición de roles y funciones - Resultados claramente definidos (y medidos en conjunto con aliados y donantes) - Buena comunicación entre las partes aliadas e internamente - Un balance claro de productos y resultados.

CONSEJO CLAVE: EL TRABAJO CON ALIADOS

Para reducir el riesgo potencial que puede implicar el trabajo en alianza, se pueden tener en cuenta los puntos siguientes:

1. Las alianzas deben ser tácticas y estratégicas. A pesar de que hay muchas posibilidades de estrategias, la elección debe considerar qué tácticas y qué aliados pueden ejercer la mayor presión e influencia sobre los decisores. Los decisores raramente responden a una sola línea de presión y por ende deben ser el foco de tácticas complementarias.
2. Las alianzas deben enfocarse en el espacio común de mensajes y acuerdos de los aliados, a pesar de que existan distintos mandatos y procedimientos operacionales, como forma de influir en el poder y afectar el cambio;
3. Las alianzas deben involucrarse en todos los aspectos de la incidencia. A menudo, las mejores alianzas resultan ser aquellas coaliciones en las que desde el principio, desde el análisis de situación, han compartido responsabilidades en la identificación de problemas y desarrollo de soluciones.
4. Las alianzas implican riesgo si fracasan, por lo que es importante tener mucha “conciencia del riesgo”.
5. La consideración del estilo y cultura organizacional puede ayudar a mejorar las relaciones de trabajo y la colaboración.
6. Algunos aliados serán muy activos en el trabajo de incidencia. Otras personas y organizaciones necesitan más tiempo para convertirse en partes activas y realizar aportes de distinto tipo a la coalición. Se debe pensar estratégicamente cómo atraer y trabajar con este tipo de aliados.

Adaptado de UNICEF (2010), *Manual de Incidencia: Una guía para influir las decisiones que mejoren la vida de los niños y niñas*. Disponible en: www.unicef.org/evaluation/files/Advocacy_Toolkit.pdf

¹⁶ Se puede consultar la propuesta de CIVICUS sobre Principios para Alianzas, disponible en: <http://civicus.org/images/stories/Partnership%20Principles.pdf>

ESTUDIO DE CASO 3: LA CONSTRUCCIÓN DE ALIANZAS PARA LA AGENDA DE DESARROLLO POST-2015: UNA EXPERIENCIA EN INDONESIA

Contribución de INFID

LA CAMPAÑA:

Desde el 2012, el Foro Internacional de ONG para el Desarrollo de Indonesia (INFID) ha trabajado para la construcción de una alianza de OSC para implementar una campaña por la agenda de desarrollo post-2015.

La alianza se enfoca en dos “enemigos comunes”:

- El logro de los ODM en Indonesia, los que, de acuerdo a los miembros de la alianza, están lejos de haberse logrado. El impacto del marco de desarrollo post-2015 debe por lo tanto ser mucho mejor;
- La ausencia de voces del Sur en las discusiones - voces de países como Indonesia necesitan mayor presencia en el diseño de la dirección y contenidos de los compromisos de desarrollo en el futuro.

La alianza se propone entonces:

- Promover el intercambio de información, de análisis y la formulación conjunta de demandas;
- Aumentar la participación de distintos grupos y comunidades;
- Proporcionar diferentes canales para que distintos grupos expresen sus preocupaciones, de acuerdo a sus aspiraciones y necesidades;
- Involucrar a agencias estatales y agentes no estatales, así como a personas;
- Contar con varias personas voceras para representar distintos abordajes y habilidades.

LAS ACCIONES:

- Establecimiento de un listado de envíos (mailing) con más de 250 personas y reuniones periódicas de miembros;
- Diez personas voceras que representan diferentes aspectos y temas, incluyendo: justicia de género, medio ambiente, buena gobernanza, derechos de personas con discapacidades, trabajadores migrantes y desigualdad;
- Publicación de un informe especial sobre los ODM y la agenda de desarrollo post-2015, “El camino de Indonesia en la consecución de los ODM (2013)”
- Contribución de diferentes comunidades y grupos, como por ejemplo el movimiento de mujeres, la comunidad de personas con discapacidades, los grupos por la reforma agraria y los grupos ambientalistas;
- Publicación de un libro titulado: “Injusticia, Brecha y Desigualdad: el largo camino al desarrollo sostenible post-2015” (2013);
- Reuniones periódicas con funcionarios e instituciones gubernamentales, incluyendo el Ministerio de Relaciones Exteriores y la Unidad de Trabajo Presidencial para la Supervisión y Gerenciamiento del Desarrollo (UKP4) y el Ministerio de Planificación del Desarrollo Nacional (BAPPENAS).

4.4 CALENDARIOS - CRONOGRAMAS

El proceso de la agenda de desarrollo post-2015 tiene un calendario muy acotado y la posibilidad de influir se está reduciendo.

Al desarrollar la estrategia de incidencia, es importante asegurarse de que todas las actividades que se proponen encajen en el calendario post-2015 ya fijado a nivel global, regional y nacional. En la parte 1 se puede consultar el *calendario interactivo del proceso post-2015 y de los procesos de Río+20*, con información de las fechas claves a nivel global y regional y de utilidad para la creación de un calendario a nivel nacional en cada país. No valdría la pena desarrollar una excelente estrategia de incidencia en el papel que solamente pueda por ejemplo ejecutarse a mediados de 2015, cuando ya es demasiado tarde para influir en el proceso.

Todavía no está claro qué forma tomará a partir de septiembre de 2014 el proceso de adopción de la agenda de desarrollo post-2015 a través de negociaciones intergubernamentales. Este será seguramente un momento clave para la incidencia ante los gobiernos nacionales y las agencias intergubernamentales, para lo que es necesario comenzar lo antes posible. Nuestra herramienta “Identificación y planificación de oportunidades” (sección 5, paso 5) proporciona algunas directrices sobre cuándo puede ser mejor comunicar los mensajes de incidencia a nivel global, regional y nacional. El *programa SD2015* incluirá además materiales y actualizaciones a la versión online de este manual, en la medida en la que se disponga de más información.

5. PASOS PARA EL DESARROLLO DE UNA ESTRATEGIA DE INCIDENCIA POST-2015

Esta sección presenta ocho pasos que pueden conformar una estrategia de incidencia. Como ya se mencionó en la introducción de este manual, los pasos no tienen necesariamente que ser secuenciales: la planificación de la incidencia es un ciclo, y no un proceso lineal. Se pueden elegir qué pasos son los prioritarios, dependiendo del nivel real de planificación.

Los pasos son:

1. Selección de las prioridades post-2015
2. Identificación de los públicos meta
3. Desarrollo del mensaje o mensajes
4. Elección de persona (s) vocera (s)
5. Identificación de oportunidades y de actividades para la comunicación de los mensajes
6. Evaluación e identificación de brechas

7. Gestión de riesgos
8. Monitoreo y evaluación de avances e impacto.

Estos pasos se incluyen en la siguiente matriz de plan de acción. Esta herramienta de planificación será de ayuda en la construcción de una estrategia de incidencia, en la medida que se avance en los distintos pasos y se completen las diferentes secciones. Se pueden realizar ajustes al plan de acción en distintos momentos de la aplicación de la estrategia y a medida que haya más información disponible.

En todo momento en la planificación de la estrategia de incidencia, es importante acordar y asignar responsabilidades a los aliados organizacionales y personas que están trabajando juntos en la estrategia. Esto asegurará que todas las actividades se realicen en tiempo y forma.

Algunas de las informaciones y pasos serán más relevantes para la planificación de la estrategia a nivel global, mientras que otros pasos serán más relevantes para el nivel nacional y regional.

PASO 1: SELECCIÓN DE LAS PRIORIDADES POST-2015

Cada estrategia de incidencia necesita comenzar con una decisión sobre lo que se quiere lograr.

Reducir las opciones

Si todavía no se ha tomado decisión sobre las prioridades de la estrategia de incidencia post-2015, puede haber muchos posibles temas para abordar. Para asegurar que la estrategia de incidencia es efectiva y específica, se tendrá que llegar a un acuerdo con los aliados y redes sobre cuáles son las principales prioridades.

Decidir cuántos temas que desea abordar también dependerá de los aliados con los que se trabaja, y las capacidades tanto propias como de los socios para poner en práctica una estrategia de incidencia a nivel nacional, regional o mundial, o combinada con varios niveles de intervención.

La elección de un pequeño número de temas fuertes y enfocados tendrá un impacto mucho mayor en el corto y largo plazo. El abordar una larga lista de diferentes temas puede dilatar las capacidades disponibles y diluir y poner en juego la eficacia del trabajo.

HERRAMIENTA 3: MATRIZ DE ELECCIÓN SEGÚN TEMAS

Esta es una herramienta que puede utilizarse para analizar y priorizar los temas de incidencia en relación con la agenda de desarrollo post- 2015. Funciona mediante la calificación de cada tema identificado según determinados criterios. Como primer paso es necesario identificar tres o cuatro posibles temas prioritarios, utilizando investigación y análisis, sobre la cual se puede basar la estrategia de incidencia post-2015. A posteriori, se examina cada tema y se lo califica según un ranking entre 1 y 5 (5 = máxima eficacia). Por último, se suman los totales: el tema con la mayor cantidad de puntos en teoría debería ser prioritario en la estrategia de incidencia.

Los criterios utilizados a continuación son sólo ejemplos, y se puede modificar de acuerdo a la situación particular y percepción de su nivel de importancia.

Nota: Si bien en teoría solamente se suman los puntos, en la práctica el debate es fundamental y no sólo importan los números. No debería ser un proceso mecánico en el que solamente se suman números. Lo ideal es que se decidan el tema (o los temas) más importante(s) por consenso. Se puede optar por priorizar más de más de un tema clave, en función de los objetivos, recursos y capacidades disponibles.

A continuación se muestra un ejemplo de una matriz de elección según el tema, que una coalición que trabaja a nivel nacional para influir su gobierno, podría producir:

CRITERIO	TEMA 1: Los derechos de futuras generaciones no son vistos como una prioridad para su inclusión en los ODS.	TEMA 2: El agotamiento de los recursos naturales no ha sido debidamente reconocido, no hay ningún intento de abordar los patrones de consumo y producción	TEMA 3: El cambio climático va a afectar a todos los ODS, a pesar de que no es visto como un tema o cuestión general
El nivel de preocupación por este tema (¿cuán importante es como para abordarlo?)	4	4	4
¿Se alinea el tema con los objetivos y misión de la organización o de la coalición?	3	3	4
El potencial para la organización y los aliados de que el tema agregue valor a la voz de otras partes interesadas (¿son muchos ya trabajando en el tema, está el espacio ya superpoblado u ocupado?)	2	3	5
Se cuenta con los recursos para enfrentar el tema a determinada escala	4	4	4
Este tema encaja en las capacidades de la organización y sus aliados	2	3	4
Otros posibles criterios ...			
TOTAL	15	17	21

VSO (2012), *Incidencia participativa: un manual para el personal de VSO, sus voluntarios y aliados*. Disponible en: www.vsointernational.org/Images/advocacy-toolkit_tcm76-25498.pdf

CONSEJO CLAVE: ELECCIÓN DE UN “BUEN” TEMA PARA LA ESTRATEGIA DE INCIDENCIA

La siguiente lista de consideraciones puede también ayudar a la identificación de temas que pueden ser prioritarios en la estrategia de incidencia post-2015.

Trabajar con este tema:

- ¿Contribuye a la erradicación de la pobreza y al desarrollo sostenible?
- ¿Es relevante tanto para los países de ingresos altos como de ingresos bajos?
- ¿Construye sobre el trabajo hecho con los ODM?
- ¿Va a ser amplia y profundamente comprendido?
- ¿Contribuirá a crear organizaciones y alianzas duraderas?
- ¿Proporcionará oportunidades a las mujeres para involucrarse en la agenda y en las políticas en general?
- ¿Desarrollará nuevos liderazgos?
- ¿Promoverá la concientización y el respeto de derechos?
- ¿Va a vincular los problemas locales con los temas globales?
- ¿Tendrá potencial para la recaudación de fondos?
- ¿Posibilitará a la organización realizar su visión y su misión?
- ¿Tiene potencial de éxito? ¿Tiene un impacto, calendario y objetivos claros?

Adaptado de: VeneKlasen, L., Miller, V., (2002)
Poder y empoderamiento. PLA Notes

CONSEJO CLAVE: ANÁLISIS DE LOS TEMAS PRIORITARIOS QUE TIENEN POTENCIAL DE ÉXITO

Una vez que se haya identificado el tema o temas prioritarios y se haya recogido la información relevante a través de estudio e investigación, se debe someter el tema o temas a un análisis detallado.

Existen diferentes herramientas que se pueden usar para analizar el tema o temas prioritarios y desagregarlos en partes más pequeñas. Ello va a ayudar a aumentar el conocimiento sobre cada tema, sobre el contexto en el que se opera y sobre cómo lograr cambios.

Recomendamos específicamente tres posibles herramientas:

- **El árbol de problemas**
El árbol de problemas es un método visual de análisis de un problema particular, basado en torno al mapeo de diferentes aspectos del problema. Funciona muy bien al analizarse un tema por parte de un grupo.
- **Marco RAPID**
El marco RAPID ayuda a desarrollar una comprensión de las políticas e influencias políticas que existen sobre determinado tema, así como a identificar las partes interesadas y actores políticos relevantes al tema en cuestión.
- **Análisis PESTLE**
Un análisis PESTLE ofrece un marco para examinar el entorno externo y las tendencias que pueden afectar el tema que se está considerando.

Muchos modelos y ejemplos de cada una de estas herramientas están disponibles online.

DEFINIR EL IMPACTO BUSCADO CON LA INICIENCIA Y SUS OBJETIVOS

Una vez que se han acordado el tema o temas prioritarios, debe definirse como los mismos van a ser abordados por la estrategia de incidencia post-2015.

Es necesario decidir qué deseamos que suceda y cuándo queremos que suceda. La definición del “impacto” buscado va a posibilitar claridad sobre lo que se desee lograr y será una ayuda en la planificación y diseño de los “objetivos” a lo largo del camino. En el largo plazo, los objetivos que están claramente definidos van a posibilitar la evaluación y monitoreo de la estrategia de incidencia y la comprensión de los aspectos en los que el trabajo ha sido exitoso y si se ha logrado o no el impacto inicialmente previsto.

La herramienta siguiente ayuda a pensar sobre el impacto buscado que se pretende lograr con el tema prioritario identificado:

HERRAMIENTA 4: NOTICIA DE PRIMERA PLANA EN UN PERIÓDICO

Este es un ejercicio creativo que pide imaginar cómo el resultado se verá en septiembre de 2015, cuando la agenda de desarrollo post-2015 y sus objetivos asociados se hayan acordado y anunciado al mundo por los líderes globales.

El ejercicio consiste en la creación de una noticia de primera plana para un periódico, describiendo los titulares ubicados en 2015, si todo lo que se proponía la estrategia de incidencia se hubiera acordado.

Por ejemplo:

****NEWSFLASH****

16 de septiembre de 2015

Líderes mundiales acuerdan un conjunto de objetivos de desarrollo sostenible ambiciosos y transparentes - La energía renovable para todas las personas será una realidad en 2030

Los pueblos del mundo se detienen hoy a observar a los líderes mundiales que finalmente han acordado llegar al futuro que queremos. Estos nuevos objetivos globales van a aliviar la pobreza en 2030, van a detener el consumo de recursos por encima de lo nuestro planeta puede sostener y van a ser logrados mediante alianzas con la sociedad civil.

Se debe guardar este material y noticia en un lugar seguro, de forma de poder comparar en septiembre de 2015 con las noticias verdaderas que aparezcan en ese momento, lo que servirá como una medida útil del éxito logrado.

Usando el ejemplo de la Matriz de elección según temas (herramienta 3), “El cambio climático va a afectar a todos los ODS, aunque no es visto como un problema o tema general” y trabajando a través de ejercicios de proyección para determinar el resultado deseado, la formulación de un impacto SMART y algunos objetivos posibles SMART podrían ser:

Impacto: “En 2015, asegurarse que el cambio climático está incorporado en todos los ODS en el nivel de meta y de indicador”.

Objetivos:

- Cada set de metas ODS sugeridas por el GTA en su informe del mes de septiembre incluye, por lo menos, una meta que se relaciona específicamente con el abordaje del cambio climático;
- Un mayor apoyo para la inclusión del cambio climático dentro del marco post-2015 y los ODS, particularmente entre los Estados Miembros;
- Una mayor concientización de la relación entre el cambio climático y la erradicación de la pobreza / el desarrollo sostenible y la relación reformulada;
- Ejemplos son entregados al GTA y gobiernos nacionales de cómo el cambio climático puede ser integrado en la agenda de desarrollo post-2015, como pueden ser metas ejemplo.

CONSEJO CLAVE: SER SMART

Un método muy común para asegurarse de proponerse un impacto y conjunto de objetivos ambiciosos pero realistas es el análisis SMART (por sus siglas en inglés):

SMART: indicadores cuantificables, viables, pertinentes y asociados a un plazo de tiempo:

- Específico: ¿qué es lo que se quiere que realmente suceda?
- Cuantificable / medible: ¿se sabrá cuando se ha logrado?
- Viable: ¿es realista o siquiera posible lograr los objetivos, dado los recursos y tiempo disponibles?
- Pertinente / relevante: ¿es relevante y apropiado para todas las partes interesadas y para el tema mismo?
- Asociado a un plazo de tiempo: ¿cuándo se quiere que suceda?

PASO 2: IDENTIFICACIÓN DE LOS PÚBLICOS META

Una vez que se ha acordado lo que se desea lograr con la estrategia de incidencia, el siguiente paso es comprender qué personas o instituciones se necesita influir para asegurarse que se logra el impacto deseado.

Identificación y análisis de las partes involucradas

A través de la investigación y el análisis, se debe construir una comprensión clara de las partes interesadas claves e influyentes en el proceso post-2015, de forma de identificar el público meta de la estrategia de incidencia. Entonces se podrá definir la forma de cómo influir ese público.

Ver la **Parte 1** para un panorama completo de los decisores claves en el proceso post-2015.

La realización de un análisis de partes interesadas (ver herramienta: Mapeo y análisis del público meta) va a ayudar a comprender qué instituciones y personas tienen algo “en juego” en relación al tema, así como sus intereses, apoyo u oposición (a las prioridades definidas), influencia e importancia. Conocer la posición de diferentes partes interesadas en relación a los temas prioritarios post-2015 va a ayudar a proteger y resguardar los esfuerzos de incidencia de cualquier tipo de sorpresas inesperadas y suposiciones falsas.

CONSEJO CLAVE: SER ESPECÍFICO AL MOMENTO DE SELECCIONAR EL PÚBLICO META

- Considerar solamente algunos públicos meta para concentrar el enfoque y la energía;
- Considerar los públicos que a su vez pueden influir a otros;
- Considerar aquellos sobre los que se puede ejercer influencia.

Un análisis sencillo de partes interesadas también proporcionará información relevante para los próximos pasos de la estrategia de incidencia, particularmente para los pasos 4, 5 y 6 en el desarrollo de mensajes adecuados y efectivos y en la elección de a quién y cómo comunicar esos mensajes, de forma de influir en el público meta.

Se debe comenzar con la identificación de instituciones y personas involucradas en el proceso de toma de decisiones post-2015 (ver la Parte 1), por ejemplo:

- Decisores (grupos y personas centrales y decisivos en el nivel local, nacional, regional y global)
 - Por ejemplo co-presidente o integrante del GTA para el nivel global, o representantes de ministerio gubernamental en el nivel nacional;
- Asesores de decisores;
- Grupos y personas influyentes (por ejemplo editores en jefe de periódicos);
- Personas discapacitadas;
- Aliados y socios;
- Oponentes;
- Quienes no están decididos sobre el tema (a los que se puede influir).

Posteriormente, debe pensarse y valorarse hasta qué punto están asociados con el objetivo de incidencia o el tema en cuestión, mediante la investigación de sus objetivos y actividades recientes (por ejemplo usando sus sitios web, publicaciones o resúmenes de eventos), como forma de identificar:

- Las relaciones y tensiones entre los distintos actores;
- Sus agendas y sus limitaciones;
- Sus motivaciones e intereses;
- Sus prioridades -teniendo en cuenta lo racional, lo emocional y lo personal.

Es importante identificar quiénes realmente son los impulsores del cambio en la agenda elegida, dónde radica el poder y la influencia para lograr el propósito que se quiere y si los puntos de entrada para la estrategia son realistas.

HERRAMIENTA 5: IDENTIFICACIÓN Y ANÁLISIS DEL PÚBLICO META

Esta herramienta ayuda a identificar y analizar a los grupos de decisores y otros públicos meta claves.

Una vez que se haya identificado el tema o temas prioritarios (ver Paso 1), entonces se puede comenzar a identificar las personas e instituciones claves y analizar su influencia, actitud y nivel de apoyo en relación a las prioridades definidas. La tabla que se presenta a continuación puede usarse para registrar este análisis. Esta información puede aclarar quiénes son aliados, adversarios o grupos meta, y ayudar a priorizar y a diseñar estrategias.

- Quienes tengan mucha influencia pero que más se opongan al tema o temas prioritarios, son los grupos que será más importante influir;
- Quienes tengan mucha influencia y que más a favor estén del tema o temas prioritarios, serán seguramente los aliados claves.
- Quienes tengan mucha influencia y sean neutrales en relación al tema o temas prioritarios, pueden ser los públicos meta.

GOBIERNO / ORGANIZACIÓN / NOMBRE (y detalles de contacto)	¿CUÁNTA EXPERIENCIA TIENEN EN EL TEMA O TEMAS PRIORITARIOS? Dar puntaje 1 (bajo) - 5 (alto), o expresar de forma cualitativa	¿CUÁNTA INFLUENCIA TIENEN EN EL TEMA O TEMAS PRIORITARIOS? Dar puntaje 1 (bajo) - 5 (alto), o expresar de forma cualitativa	¿CUÁL ES SU ACTITUD EN RELACIÓN AL TEMA O TEMAS PRIORITARIOS? Dar puntaje 1 (muy anti) - 5 (muy pro), o expresar de forma cualitativa	¿CUÁN IMPORTANTE ES EL TEMA PRIORITARIO PARA ELLOS? Dar puntaje 1 (bajo) - 5 (alto), o expresar de forma cualitativa	PUNTAJE TOTAL / RESUMEN DE JUICIOS CUALITATIVOS (El más alto = seguramente el grupo meta)	CON SEGURIDAD SERÁ UN ALIADO / UN OPOSITOR / EL GRUPO META (ver los criterios más arriba)
Ministro de Relaciones Exteriores, Brasil	4	5	3	3	15	Meta

VSO (2012), *Incidencia participativa: un manual para el personal de VSO, sus voluntarios y aliados*. Disponible en: www.vsointernational.org/Images/advocacy-toolkit_tcm76-25498.pdf y Water Aid (2007), *Recursos para Incidencia*. Disponible en: www.wateraid.org/~media/Publications/advocacy-sourcebook.ashx

Una vez que se haya identificado al público o públicos meta, es importante realizar mayor investigación sobre los mismos. Las estrategias de incidencia exitosas invierten un tiempo considerable en lograr una comprensión profunda de sus grupos meta y de cómo influirles y en la preparación de

mensajes y actividades a medida para conseguir el mayor impacto. Un ejercicio de mapeo como el que se muestra en la siguiente figura puede ayudar a identificar quiénes tienen influencia sobre los públicos meta que se han elegido.

FIGURA 5: Mapeo de influencias y grupos meta

PASO 3: DESARROLLO DEL MENSAJE O MENSAJES

Un tema fuerte y abarcador tendrá la capacidad de conservar la integralidad de la estrategia. Si realmente se quiere influir a los decisores, debe invertirse tiempo en el desarrollo del mensaje de forma temprana en la planificación de la incidencia. Si los mensajes son demasiados en número, vagos, o son demasiado complejos, quizás no atraen la atención del público meta o no tengan un impacto duradero.

En la incidencia puede haber dos tipos de mensaje:

- **Mensaje primario:** es en general el mensaje más universalmente convincente para el público meta. Debe incluir lo siguiente:¹⁷
 - **Declaración:** la idea central o el análisis /causa del problema. Describe por qué el cambio es importante
 - **Evidencia:** apoya la declaración con datos y cifras (de fácil comprensión), usando un lenguaje a medida
 - **Ejemplo:** agrega un rostro humano en la comunicación
 - **Meta:** destaca lo que se quiere lograr
 - **La acción deseada:** la solución (o la solución parcial) al problema. Esto conforma el centro de un mensaje de incidencia y se distingue de muchas otras formas de comunicación.
- **Mensaje secundario:** explica cómo se van a alcanzar los objetivos del mensaje primario. Se pueden tener varios mensajes secundarios. Pueden adaptarse a públicos amplios y específicos, como grupos de decisores, medios de comunicación, profesionales y el público en general.

La Guía de SD2015 para trabajar con los medios, *Colaboración con los medios de comunicación* presenta consejos sobre cómo desarrollar mensajes para distintos públicos meta. También proporciona recomendaciones paso a paso de cómo desarrollar mensajes para los medios de comunicación y trabajar con los medios para obtener un mayor impacto en la aplicación de la estrategia de incidencia.

CONSEJO CLAVE: MENSAJES EFECTIVOS

Mensajes claros y efectivos:

- Deben presentar de forma sintética el cambio que se quiere lograr.
- Deben ser simples, cortos y potentes, quizás solamente una o dos frases.
- No deben contener jerga o modismos.
- Deben estar preparados a medida para el público o públicos meta.
- Deben incluir una fecha límite para lograr el objetivo.
- Deben incluir las razones por las que el cambio es importante.
- Deben incluir todas las acciones que requieren una respuesta del público meta.
- Deben ser excelentes y fáciles de recordar.
- Deben repetirse hasta que logren influencia.
- Deben ser consistentes.
- Deben combinar lo emocional y lo racional.

Adaptado de Water Aid (2007), *Recursos para la incidencia*. Disponible en: www.wateraid.org/~media/Publications/advocacy-sourcebook.ashx y de PNUD (2004), *El Libro Azul: Manual para Abogar por los Objetivos de Desarrollo del Milenio*. Disponible en: www.undg.org/archive_docs/6813-Blue_Book__a_hands-on_approach_to_advocating_for_the_MDGs.pdf

¹⁷ Adaptado de UNICEF (2010), *Manual de Incidencia: Una guía para influir las decisiones que mejoren la vida de los niños y niñas*. Disponible en: www.unicef.org/evaluation/files/Advocacy_Toolkit.pdf

HERRAMIENTA 6: DESARROLLO DE MENSAJES SECUNDARIOS BASADOS EN EVIDENCIA

Esta herramienta puede ayudar a resumir y presentar el mensaje de incidencia a diferentes públicos.

MENSAJE PRIMARIO: DECLARACIÓN + EVIDENCIA + EJEMPLO + META + ACCIÓN DESEADA

Por ejemplo: El cambio climático es la mayor amenaza a una erradicación de la pobreza duradera y al desarrollo sostenible. Las comunidades pobres y marginalizadas en todo el mundo están sintiendo sus efectos y las opiniones expertas indican que la ventana de oportunidades para evitar impactos peligrosos se están cerrando rápidamente. Una meta de desarrollo sostenible sobre cambio climático será una señal para la comunidad internacional sobre la necesidad de acciones coordinadas y aceleradas para este problema crucial.

PÚBLICOS (EJEMPLOS)	PREOCUPACIONES	POSIBLES MENSAJES
Decisores (gobiernos, ministros y ministras, legisladores, administradores, dirigentes de corporaciones)	Se necesita de la cooperación internacional para abordar el cambio climático y acordar una meta universal. En la agenda de desarrollo post-2015, el cambio climático va a interferir con otros procesos internacionales sobre cambio climático (como la UNFCCC).	Sin una urgente acción sobre el cambio climático, los beneficios del desarrollo se perderán. Los gobiernos necesitan liderar y acordar un objetivo global sobre el cambio climático.
Público en general	El cambio climático es un tema intangible que está fuera de nuestro control.	El cambio climático tendrá impacto en todos nosotros y nosotras y ya está causando sufrimiento en las personas más pobres y vulnerables del mundo. Al ejercer presión sobre el gobierno, se puede influir la acción internacional para abordar este desafío urgente.
Periodistas	Ver <i>Colaboración con los medios de comunicación</i> para consejos de cómo desarrollar mensajes para los medios de comunicación.	
Organizaciones de la sociedad civil		
Donantes (fundaciones, agencias bilaterales, agencias multilaterales)		
Organizaciones vinculadas al tema, por ejemplo sindicatos		
Líderes de opinión (líderes religiosos, líderes tradicionales y comunitarios)		

Adaptado de UNICEF (2010), *Manual de Incidencia: Una guía para influir las decisiones que mejoren la vida de los niños y niñas*. Disponible en: www.unicef.org/evaluation/files/Advocacy_Toolkit.pdf

CONSEJO CLAVE: MENSAJES A MEDIDA PARA EL GTA - DESARROLLO DE OBJETIVOS Y METAS

La fase de construcción de consenso del GTA (ver parte 1.1.1.) será usada para el desarrollo de recomendaciones sobre objetivos y metas para los ODS en agosto de 2014. El GTA no va a discutir o proponer indicadores, los cuales serán discutidos más adelante.

Recomendamos el desarrollo y promoción de objetivos y metas específicas para poder influir en las negociaciones del GTA, las cuales deben estar alineadas con las discusiones más recientes en el GTA en relación a sus “áreas focales”. Para consultar las definiciones de objetivos y metas, ver la parte 1.1.1. Se puede por ejemplo, tomar los objetivos y metas propuestas al gobierno nacional y solicitar que el gobierno abogue por las mismas a nivel del GTA; o presentarlas directamente al GTA como miembro de un Grupo Principal; u organizar una campaña de prensa para lograr un alto nivel de conocimiento de las propuestas (ver el paso 5: identificación de oportunidades y actividades para la comunicación de los mensajes).

Para el desarrollo de objetivos y metas, recomendamos usar:

Inventario electrónico sobre ODS del SD2015

Contiene casi 300 visiones y propuestas de partes interesadas en formato de acceso abierto, muchas de las cuales contienen objetivos y metas. Se pueden realizar búsquedas por sectores, por tipo de parte interesada, por región y otras palabras clave. El Stakeholder Forum ha preparado un análisis de estas propuestas bajo el enfoque de las 19 áreas focales originales del GTA, que sirve tanto como una herramienta para el mismo GTA como para otras partes interesadas. Recomendamos usar el informe y el inventario electrónico para tener una idea de cuáles son las propuestas disponibles. Estas pueden servir para:

- Usar como ejemplos para desarrollar las propias
- Alinear con visiones específicas de las partes interesadas regionales o elaboradas por consenso
- Colaborar con quienes hacen incidencia sobre posiciones o ideas vinculadas.

El inventario está disponible en:
<http://www.sdgseinventory.org/>

El “Test de éxito para los ODS” del SD2015

El Stakeholder Forum ha producido una herramienta para colaborar con los decisores y otras partes interesadas en su diseño y elección de objetivos y metas de desarrollo sostenible. La herramienta también puede ser de utilidad para evaluar un marco integral de objetivos y de metas. La herramienta incluye cinco categorías “filtro”: universalidad y diferenciación; integración; transformación; comunicabilidad; y mediciones y rendición de cuentas, con base en los principios y criterios clave acordados en Río+20.

La herramienta destaca algunas áreas clave que deben considerarse al momento del desarrollo de las metas y objetivos propios y pueden representar una guía a lo largo del proceso de diseño.

El Test de éxito está disponible en este enlace: [hacer clic acá](#).

Los Grupos Principales

Los Grupos Principales (ver Parte 1) están desarrollando y articulando propuestas sobre objetivos y metas en las áreas focales del GTA, usando métodos participativos con base en un documento Google en el que los grupos constitutivos pueden hacer sugerencias y modificar las propuestas. También se realizan reuniones periódicas en Nueva York a través de los grupos constitutivos de cada organización contraparte, para discutir contenidos. Los Grupos Principales tienen la posibilidad de hacer incidencia directamente sobre el GTA a través de canales oficiales durante la fase de consenso (ver parte 1.1.1.). Para mayor información de los Grupos Principales visitar el sitio: <http://sustainabledevelopment.un.org/majorgroups.html>

Beyond2015

Una coalición ya en marcha, Beyond2015, está organizando un conjunto de propuestas de objetivos en un enfoque de “abajo hacia arriba” mediante la asignación de valores a los objetivos en lugar de adjudicarle metas a los objetivos previstos, en un intento por evitar un enfoque cerrado, de ‘silos’. La coalición invita a comentarios y propuestas a través de su sitio web en: <http://www.beyond2015.org/document/beyond-2015-values-and-targets>

Una nota sobre los indicadores

Dado que los indicadores están por fuera del marco de trabajo del GTA y el proceso para su desarrollo aún no está claro, se actualizará el manual SD2015 a medida que haya nueva información. De todas formas, es importante considerar indicadores que se alineen con los objetivos y metas propias, con las eventuales propuestas del GTA, de forma de poder preparar mensajes en torno a los mismos a nivel nacional. Para consultar la definición de indicadores, ver la parte 1.1.1. Para tener claridad de las diferencias entre objetivos y metas, el Foro de Investigación Independiente (IRF) usa la siguiente definición de indicador:¹⁸

Indicador: [Proporciona] rendición de cuentas sobre los resultados

- Métrica usada para medir el progreso o avance hacia determinada meta; generalmente se basa en los datos establecidos o disponibles.

El informe de la Red de Soluciones para el Desarrollo Sostenible (SDSN) “Indicadores para los Objetivos de Desarrollo Sostenible” esboza un posible marco de indicadores para acompañar a los ODS y sus objetivos. Este informe se envió a consulta pública entre el 14 de febrero y 28 de marzo de 2014.

18 IRF (2014), *Objetivos, metas e indicadores: Definiciones y conceptos clave para la agenda de desarrollo post-2015*. Disponible en: <http://bit.ly/1iuCBfQ>

PASO 4: ELECCIÓN DE VOCEROS

Un mensaje puede tener un impacto muy diferente dependiendo de quién comunique ese mensaje. Los voceros son aquellas personas que pueden no tener un poder directo en la toma de decisiones o en el logro mismo de los objetivos, pero que pueden influir a los públicos meta y por ende están en las mejores condiciones para comunicar los mensajes.

Se debe elegir de forma estratégica quienes comunicarán el mensaje y lo mejor es tener varios voceros según diferentes foros o públicos meta y según los diferentes niveles geográficos o políticos. Por ejemplo, una persona célebre muy conocida podría ser muy eficaz para hacer llegar su mensaje al público en general, mientras que una persona experta científica podría dar credibilidad en un foro político. Los periodistas no pueden cambiar la política post-2015 directamente, pero una campaña de medios potente o de alto perfil puede tener una influencia real sobre los que sí pueden cambiar la política. Se puede consultar la guía del SD2015, *Colaboración con los medios de comunicación*, para mayor información sobre cómo utilizar los medios de comunicación como voceros de nuestros propios mensajes.

ESTUDIO DE CASO 4: 'LA NIÑA QUE SILENCIÓ AL MUNDO POR CINCO MINUTOS'

A la edad de nueve años, Severn Cullis-Suzuki fundó la Organización Ambiental Infantil (ECO), un grupo de niños y niñas dedicados al aprendizaje y enseñanza para otras personas jóvenes sobre temas ambientales. En 1992, cuando tenía 12 años, Cullis-Suzuki juntó dinero con otros integrantes de ECO para participar de la Cumbre de la Tierra en Río de Janeiro, donde presentó a la cumbre los temas ambientales desde una perspectiva de personas jóvenes. Fue aplaudida por su discurso a los delegados, y logró conmover hasta las lágrimas a muchos participantes. El video conocido como "*La niña que silenció al mundo por cinco minutos*" ha sido visto por millones de personas de todo el mundo y ha influenciado a muchos decisores sobre la importancia de protección del medio ambiente.

CONSEJO CLAVE: ELECCIÓN DE VOCEROS

Su opción de voceros debe proporcionar credibilidad, claridad o empatía con el mensaje y tema que se quiere comunicar. Una celebridad o una persona líder de la comunidad, por ejemplo, pueden hablar de su experiencia personal y, a veces ser más efectivos en elevar el perfil y ser escuchados por quienes toman las decisiones; o una persona profesional reconocida con experiencia técnica o científica puede proporcionar alto nivel de autoridad y de imparcialidad.

Algunos aspectos a considerar para elegir las personas voceras de forma estratégica:

- ¿Qué ha dicho o escrito la persona vocera anteriormente sobre este tema?
- ¿Dónde se ubica la persona vocera en relación al tema sobre el que se quiere hacer incidencia?
- ¿Qué nivel de influencia tiene la persona vocera sobre el público meta?
- ¿Cuánto sabe la persona vocera sobre el tema?
- ¿Cuán creíble es la persona vocera a los ojos del público meta?
- ¿Qué capacidad de relación se tiene con la persona vocera?
- ¿Cómo y cuándo interactúa la persona vocera con el público meta?
- ¿Qué alentará a la persona vocera el hacer la estrategia de incidencia?
- ¿Cuáles son los riesgos en la participación de la persona vocera?
- ¿Puede la persona vocera comunicar el mensaje con claridad y empatía?

Adaptado de UNICEF (2010), *Manual de Incidencia: Una guía para influir las decisiones que mejoren la vida de los niños y niñas*. Disponible en: www.unicef.org/evaluation/files/Advocacy_Toolkit.pdf

PASO 5: IDENTIFICACIÓN DE OPORTUNIDADES Y ACTIVIDADES PARA LA COMUNICACIÓN DE LOS MENSAJES

Identificación de oportunidades

Siempre que sea posible se deben analizar los procesos post-2015 (véase la parte 1) en los niveles nacional, regional y mundial para decidir la mejor manera de conseguir que el mensaje sea escuchado por el público meta. Sencillamente, no se podrá participar en todas las oportunidades a todos los niveles, y la difusión de mensajes

con demasiada amplitud puede dar lugar a una pérdida de claridad y de atractivo.

Comunicación de los mensajes

Es importante asegurarse de elegir cuidadosamente el formato del mensaje y saber de antemano que múltiples estrategias de comunicación pueden ser necesarias, en el caso de tener diferentes públicos meta o estar trabajando a diferentes niveles. La incidencia es más efectiva cuando los mensajes se comunican en una variedad de formatos y vías que se refuerzan y complementan mutuamente.

HERRAMIENTA 7: IDENTIFICACIÓN Y PLANIFICACIÓN DE OPORTUNIDADES

Para decidir qué oportunidades de la agenda de desarrollo post-2015 son las más apropiadas y relevantes para asegurar que los mensajes son escuchados, la siguiente información (que se basa en la Parte 1) puede ser de utilidad. Se puede adaptar y se pueden considerar otros medios de para influir, en la medida que surjan nuevas oportunidades.

NIVEL	PROCESO	FOCO	FECHA DE CULMINACIÓN	MEDIOS PARA INFLUIR
Global	Grupo de Trabajo Abierto	Toma de decisiones: negociaciones intergubernamentales sobre los ODS	Julio de 2014 (sesión final = 14-18 de julio)	Insumos de partes interesadas a través de los Grupos Principales; ¿participación en eventos paralelos en la Sede de Naciones Unidas?
Global	Comité Intergubernamental de Expertos sobre Financiamiento para el Desarrollo Sostenible	Toma de decisiones: discusiones intergubernamentales sobre el financiamiento del marco post-2015	Agosto 2014 (sesión final = 4-8 de agosto)	Insumos de partes interesadas a través de los Grupos Principales; ¿participación en eventos paralelos en la Sede de Naciones Unidas?
Global	Proceso intergubernamental sobre la agenda de desarrollo post-2015	Toma de decisiones: negociaciones intergubernamentales sobre un conjunto de objetivos globales y la narrativa general	Septiembre 2015	A confirmarse cuando el proceso se lance en septiembre de 2014. Se prevé que serán los Grupos Principales
Global	Debates temáticos y de alto nivel de la Presidencia de la Asamblea General	Participación de partes interesadas: Reunir insumos de gobiernos y partes interesadas para nutrir los procesos intergubernamentales en marcha sobre la agenda post-2015	Junio 2014 (evento final: 9-10 de junio)	Participación en eventos y consultas online
Regional	Comisiones Regionales de las Naciones Unidas	Participación de partes interesadas: llevar las perspectivas regionales a la esfera global	Septiembre de 2015	Talleres de fortalecimiento institucional del SD2015; colaboración directa
Global/ Regional/ Nacional	Diálogos del Grupo de Naciones Unidas sobre Desarrollo (UNDG) sobre la implementación de la agenda post-2015	Consulta de partes interesadas: Reunir perspectivas globales, regionales y nacionales	Abril de 2015	Reuniones públicas nacionales y discusiones online
Nacional	Gobierno nacional	Toma de decisiones: llevar las perspectivas regionales a la esfera global; desarrollo de políticas nacionales	Agosto de 2015 para influir el marco global post-2015; permanente para influir las políticas nacionales	Colaboración directa / cabildero; medios de comunicación/ campañas públicas
Nacional	Organismos asesores nacionales	Asesoramiento e influencia: desarrollo de posiciones y políticas nacionales	Agosto de 2015 para influir el marco global post-2015; permanente para influir las políticas nacionales	Colaboración directa / cabildero; medios de comunicación/ campañas públicas

CONSEJO CLAVE: COMUNICACIÓN DE LOS MENSAJES

- Siempre que se necesite comunicar un mensaje, es importante enfocarse en el público meta a quien está dirigido ese mensaje.
- Identificar las características específicas de ese público meta, incluyendo sus intereses.
- Pensar cómo el público meta normalmente “consume” otros mensajes: a través de qué medios y qué clase de lenguaje esos medios usan.

SD2015 (2014), *Colaboración con los medios de comunicación: suplemento del manual de incidencia para influir la agenda de desarrollo post-2015*. Disponible en: <http://www.stakeholderforum.org/fileadmin/files/Engagingwiththemedias.pdf>

Se pueden usar diferentes medios para comunicar los mensajes de una campaña, por ejemplo comunicados y resúmenes para reuniones, sitios web o comunicados de prensa. Los estudios caso en este Paso son buenos ejemplos de comunicación exitosa de mensajes de incidencia, que pueden ayudar a valorar qué medio es el más adecuado para una estrategia concreta de incidencia.

Tres de las formas más comunes de comunicar los mensajes de incidencia son:

1. Lobbying o cabildeo / negociación;
2. Campañas públicas; y
3. Trabajo con los medios de comunicación (véase la Guía de SD2015, *Colaboración con los medios de comunicación*).

ESTUDIO DE CASO 5: “¿PA’ DÓNDE VAS VENEZUELA?” UNA CAMPAÑA DE INCIDENCIA CON ENFOQUE PARTICIPATIVO

Contribución de Sinergia

LA CAMPAÑA:

En 2007, el gobierno de Venezuela propuso una reforma constitucional, que afectaría severamente los derechos de las personas a la libertad de asociación, expresión y participación. En respuesta, Sinergia, la Asociación Venezolana de Organizaciones de la Sociedad Civil, promovió un debate público e informado sobre los potenciales efectos de la reforma propuesta, en términos de la realización y el ejercicio de los derechos humanos.

LAS ACCIONES:

Sinergia creó un grupo de trabajo para diseñar una campaña de concientización que alcanzara un amplio público, particularmente a las grandes comunidades urbanas de bajos ingresos. Con el apoyo de juristas constitucionalistas, se identificaron en la propuesta reforma ocho puntos principales que significaban restricciones a los derechos. A partir de ello, una persona especialista en comunicación política transformó esos ocho puntos en diálogos y debates entre personajes ficticios, pero que provenían de gente real de las comunidades. Estos diálogos y debates fueron luego validados por integrantes de organizaciones comunitarias de base, quienes les dieron el formato final.

Los diálogos fueron así convertidos en una historieta, en la que los personajes, una vez que el diseño gráfico estuvo listo, también fueron validados para que representaran la diversidad de personas de las comunidades. Los diálogos también se produjeron en formato de videos, para lo que se contó con el apoyo de la Asociación Venezolana de Actores.

Se realizó una conferencia de prensa para presentar los productos finales, en los cuales los artistas desempeñaron los papeles de los personajes de las historietas. Se distribuyeron videos de la conferencia de prensa y de los diálogos, junto con 1,25 millones de folletos, la mitad de ellos como inserciones en periódicos nacionales y regionales, y la mitad se entregaron persona a persona en muchas actividades de difusión en todo el país.

La distribución de los materiales de la campaña y de los debates tomó formas que no se habían inicialmente planeado: grupos de jóvenes protagonizaron los diálogos en estaciones de metro y en plazas públicas, mientras que las escuelas y habitantes de edificios urbanos copiaron los folletos y los publicaron en diferentes espacios públicos para que otros los vieran.

Se pueden ver videos de esta campaña en at <http://www.youtube.com/user/fjreygan/videos>

LOS RESULTADOS:

La reforma constitucional propuesta fue derrotada en un referéndum popular y los informes de la prensa y las encuestas demostraron que la campaña “¿Pa’ dónde vas Venezuela?” fue uno de los factores que impidió la aprobación de la propuesta de ley, ayudando de esa forma a respetar los derechos humanos garantizados por la Constitución de Venezuela.

FACTORES DE ÉXITO:

La metodología participativa fue clave en que la campaña no sólo tuviera éxito en términos de los resultados alcanzados en influir en la opinión pública - promoción de los derechos de libertad de asociación y de participación en los asuntos públicos, y el debate plural, democrático y pacífico - sino también en cuanto a la apreciación por parte del pueblo, tal como las evaluaciones llevadas a cabo a través de grupos focales demostró posteriormente.

Existen muchos buenos ejemplos de organizaciones que están ejerciendo una efectiva influencia en la agenda de desarrollo post-2015 a partir de enfoques como los que mencionamos. Véase la Parte 1.4 con ejemplos de organizaciones o coaliciones a las que se puede adherir para obtener un beneficio mutuo.

1. LOBBYING / CABILDEO Y NEGOCIACIÓN:

El lobbying o cabildeo implica tratar de influenciar a los decisores sobre el tema que se ha elegido. La negociación conlleva la promoción del tema mediante la presentación de una posición, y el debate con la oposición. El desarrollo de buenas relaciones es muy importante para ambas cosas,

El cabildeo puede ser formal (por ejemplo organizando una reunión con decisores claves) o informal (por ejemplo con encuentros con los decisores en los corredores de un edificio público o durante un evento).

ESTUDIO DE CASO 6: “TÚ RECIBES LO QUE DAS” (JE KRIJGT WAT JE GEEFT): UNA CAMPAÑA DE INICIENCIA INTEGRADA EN LOS PAÍSES BAJOS

Contribución de Partos

LA CAMPAÑA:

En el 2012, el Gabinete Holandés se reunió para discutir como implementar los recortes necesarios al presupuesto nacional. Existían indicaciones fuertes de que la ayuda al desarrollo iba a ser recortada de forma drástica. Partos, la Plataforma Holandesa de Organizaciones de la Sociedad Civil de Desarrollo Internacional, entendió que se necesita emprender una amplia campaña para lograr que no se recortara el presupuesto de ayuda al desarrollo.

LAS ACCIONES:

La campaña usó varios métodos de incidencia de una manera integrada. El proceso fue liderado por un grupo coordinador que contó con tres equipos de trabajo: un equipo de cabildeo, uno de medios de comunicación y otro grupo sobre aspectos online. Cada grupo tuvo su propia estrategia:

- **Cabildeo:** proporcionar contenidos para la campaña y para influir al sector político
- **Medios de comunicación:** proporcionar publicidad
- **Online:** influir los medios online, usando tácticas de guerrilla (haciendo que los mensajes se hicieran virales)

Algunas de las acciones llevadas a cabo fueron:

- Comunicado de prensa sobre la campaña;
- Sitio web, página de Facebook y cuenta Twitter;
- Publicación en periódicos nacionales de cartas de personalidades holandesas y de reconocidas personas ex-políticos, destacando las consecuencias del recorte de la ayuda al desarrollo;
- Publicación de estudios demostrando que la mayoría de la ciudadanía de los Países Bajos quería mantener el presupuesto, lo que fue también levantado por la prensa;
- Se ganó el apoyo de personas prominentes como Bill Gates, Bob Geldof y Annie Lennox; y
- Se logró que miembros de partidos políticos claves convencieran a sus representantes en el parlamento de no reducir el presupuesto.

INDICADORES DE ÉXITO:

- Las discusiones políticas y el debate público estuvieron presentes curso durante la campaña, incluido el debate sobre la eficacia de la ayuda al desarrollo. Se generó mucha repercusión en los medios de comunicación;
- Se logró un gran interés y movilización en torno a la discusión de la ayuda al desarrollo en un corto período de tiempo;
- La campaña puede decir que tuvo influencia en la renuncia del gabinete en abril de 2012. Gracias a la «implosión» del Consejo de Ministros, se evitaban los recortes presupuestarios;
- La coalición que organizó la campaña mejoró la cooperación entre sus miembros y eso llevó a lograr un grupo más unido. Las organizaciones miraron más allá de las fronteras de sus propias metas organizacionales e hicieron esfuerzos en nombre de los intereses sectoriales.

CONSEJO CLAVE: LO QUE SE DEBE Y NO SE DEBE HACER EN LAS ACTIVIDADES DE CABILDEO

LO QUE SE DEBE HACER...

- Estar preparado
- Ser amable
- Colaborar
- Construir relaciones y confianza: esto lleva tiempo, por lo que muchas veces hay que empezar tomando café (o té) con los delegados
- Ofrecer discernimiento y soluciones
- Sonreír

LO QUE NO SE DEBE HACER...

- Interrumpir una reunión
- Abordar un representante gubernamental cuando está hablando en un evento o reunión
- Sentarse en el lugar destinado a un representante gubernamental en una reunión, a no ser que se sea parte de la delegación gubernamental
- Dirigir una intervención en una reunión directamente hacia un gobierno.

La negociación requiere de una buena comprensión de la posición del público meta sobre el tema en cuestión, y una buena justificación o argumento sobre lo que se puede hacer para mejorar la situación.

CONSEJO CLAVE: LA BUENA NEGOCIACIÓN

Algunos pasos para prepararse para una negociación:

1. Evaluar / hacer un inventario: Expresar de forma clara la posición y el tema que se quiere abordar.
2. Aprender tanto como sea posible: es importante contar con investigaciones y evidencias que fundamenten la posición y tener a mano los datos claves. Se debe aprender lo más posible de la persona u organización con la que se tendrá la reunión para conocer de antemano su posición.
3. Desarrollar alternativas: Es importante pensar en un pacto o transacción que de lograrse pueda satisfacerlos.
4. Nutrirse de perspectivas frescas: es fundamental compartir la posición con colegas y aliados antes de la reunión de negociación, de forma de obtener retroalimentación sobre el enfoque y las tácticas que se están empleando.

Adaptado de UNICEF (2010), *Manual de Incidencia: Una guía para influir las decisiones que mejoren la vida de los niños y niñas*. Disponible en: www.unicef.org/evaluation/files/Advocacy_Toolkit.pdf

A veces se debe elegir si conviene trabajar “desde adentro” o “desde afuera” de los procesos oficiales gubernamentales o de las Naciones Unidas. Muchas organizaciones son muy efectivas en el trabajo a ambos niveles, pero se trata de un equilibrio muy delicado. Los consejos del cuadro siguiente comparten algunas de las ventajas y desventajas de participar en las reuniones de Naciones Unidas. Se debe analizar cómo lograr un imprescindible balance y decidir donde concentrar los esfuerzos de incidencia y evaluar si se cuenta con los recursos para realizar intervenciones en este nivel.

CONSEJO CLAVE: ¿POR QUÉ ASISTIR A UNA REUNIÓN DE NACIONES UNIDAS?

Si la estrategia de incidencia está focalizada en la influencia de procesos de nivel global, debe considerarse dirigir los esfuerzos hacia donde las negociaciones del marco post-2015 tengan lugar, por ejemplo mediante la acreditación de la organización como miembro de uno de los Grupos Principales (véase Parte 1.4). Esta acreditación posibilitaría:

- Obtener nuevas visiones y críticas constructivas, así como poder influir en las negociaciones;
- Construir y fortalecer alianzas para un trabajo futuro
- Demostrar el éxito con evidencias;
- Aprender de cómo funcionan las negociaciones intergubernamentales;
- Relacionarse, conocer y provocar a los gobiernos, incluyendo al propio;
- Recaudar fondos para el trabajo;
- Bajar los resultados de las negociaciones al nivel local y dar seguimiento a su implementación;
- Diseminar información sobre las decisiones tomadas;
- Evaluar si las decisiones tomadas a nivel de las Naciones Unidas pueden ser compartidas o otros sectores de decisores en el país o región, además de los ministerios participantes.

Es importante recordar que el viaje para participar en reuniones de Naciones Unidas puede ser costoso e implicar mucho tiempo, especialmente para las organizaciones que no tienen su sede en Nueva York o ciudad cercana a la sede de Naciones Unidas. Hay que evaluar si esos esfuerzos no es mejor dedicarlos a tratar e influir el propio gobierno nacional (véase más abajo).

CONSEJO CLAVE: ORGANIZACIÓN DEL TIEMPO EN UNA REUNIÓN DE NACIONES UNIDAS

Si se decide participar un evento un reunión en el marco de la agenda de desarrollo post-2015, dependiendo de la escala del mismo, se puede por ejemplo:

- Designar personas de contacto para todos los grupos clave, por ejemplo el G77, la Unión Europea, los Estados Unidos, países claves, funcionarios de Naciones Unidas
- Designar representantes ejecutivos en cada salón de negociación
- Usar la “diplomacia de la barra de café” en las recepciones
- Usar todas las posibilidades informales para conversación: cenas, cócteles, bailes

Si se está dedicando más del 20% del tiempo en tratar con otras organizaciones de la sociedad civil o aliados, ¡entonces se está perdiendo tiempo que es valioso para la influir sobre el público meta! Hay que recordar todo el tiempo que es necesario mantener el foco en los objetivos de la campaña de incidencia.

Aún cuando la participación a nivel de las Naciones Unidas en torno a la agenda de desarrollo post-2015 es importante, es a nivel nacional y regional, donde a menudo se puede tener el impacto más directo sobre el gobierno y su posición en los procesos post-2015. Las posiciones de negociación de los gobiernos en las Naciones Unidas serán decididas y acordadas a nivel nacional, por lo que al puede participar con el gobierno previo a las reuniones post-2015 a nivel mundial, entonces se tiene una oportunidad concreta de influir en el resultado de la agenda de desarrollo global post-2015.

CONSEJO CLAVE: CABILDEO A NIVEL NACIONAL

Algunas preguntas a hacerse cuando se realizan actividades de cabildeo a nivel nacional:

- ¿Se han tenido reuniones con el gobierno?
- ¿Con Ministerios? Por ejemplo de Medio Ambiente, de Economía, de Desarrollo. O con el Jefe o Jefa de Estado o de Gobierno...
- ¿Se ha iniciado un debate en el parlamento?
- ¿Se han tenido reuniones con otras partes interesadas a nivel nacional?
- ¿Se ha enviado información a la prensa?
- ¿Se ha tratado de que los miembros de la organización o sus aliados participen de la delegación oficial de gobierno a eventos de Naciones Unidas o en procesos preparatorios?
- ¿Se han organizado eventos en la capital, con representantes claves del gobierno (por ejemplo como una coalición nacional)?

HERRAMIENTA 8: REGISTRO DE ACTIVIDADES DE CABILDEO

El Registro de actividades de cabildeo es una herramienta útil para ayudar a mantener un registro de con se realizan reuniones, sus datos de contacto, el resultado de la reunión, y el seguimiento que se necesita. Cuando se trabaja en coalición o alianza, esta herramienta también se puede utilizar para compartir información sobre los esfuerzos de incidencia que han sido realizados por miembros individuales - para asegurarse de que los miembros están al tanto de los últimos acontecimientos, que los nuevos contactos se comparten, y que los miembros pueden continuar / dar seguimiento a las discusiones iniciadas por otras personas dentro de la coalición o alianza.

La tabla que se muestra abajo como ejemplo, debe completarse luego de cada reunión. Es importante ser tan exhaustivo como sea posible y se pueden agregar hileras a la tabla si fuera necesario.

NOMBRE Y POSICIÓN DE REPRESENTANTE	LUGAR Y FECHA DE LA REUNIÓN	LO QUE SE DISCUTIÓ	TEMAS PARA ACCIÓN Y SEGUIMIENTO	DETALLES DE CONTACTO
[Nombre, posición]: Ministerio de Relaciones Exteriores, [País] Integrante del GTA	Miércoles 2 de abril de 2014, en la sesión del GTA	<ul style="list-style-type: none"> • Hay apoyo al trabajo de la coalición y se acoge con satisfacción sus insumos • La universalidad no implica que “hay un solo talle” - la diferenciación debe darse al nivel nacional • Hay apoyo a los medios de implementación de cada objetivo • Hay disposición para la participación de múltiples actores: “los gobiernos no pueden hacerlo solos” 	<ul style="list-style-type: none"> • Mantenerse en contacto informalmente • Enviar más información sobre el trabajo de la coalición y su posición post-2015 • Organizar una reunión de seguimiento para la próxima sesión del GTA 	[Email/ teléfono]

2. PLANIFICACIÓN DE UNA CAMPAÑA PÚBLICA:

Una campaña es un esfuerzo para lograr un cambio. No es una acción única, sino una combinación de una serie de acciones, de informes y de eventos que deben reunirse en un plan secuencial. Debe ser lo suficientemente grande como para marcar la diferencia, pero lo suficientemente manejable para obtener resultados de corto plazo. Debe representar la base para la construcción de futuras campañas y acciones.

La organización de una campaña consume mucho tiempo y es costosa, por lo que antes de aprobar cualquier plan, es importante controlar algunos aspectos, por ejemplo:

- ¿Cómo va el público a apoyar los objetivos de incidencia?
¿Se necesita realmente una campaña?
- ¿Se puede obtener lo esperado sin involucrar al público?

CONSEJO CLAVE: CÓMO ORGANIZAR UNA CAMPAÑA EXITOSA

1. Los mejores temas para campañas públicas se basan en esperanzas y sueños, en lugar de en miedos y problemas. Si se desea involucrar a la gente, es preciso inspirarles y generar entusiasmo por la campaña. Las personas deben sentir que algo va a mejorar si apoyan su campaña. Enfoques negativos que explotan las emociones como el miedo o la ira a veces pueden movilizar a la gente por un período corto, pero son mucho más difíciles de usar para fortalecer a las organizaciones o transformar la sociedad.
2. Las campañas serán exitosas solamente si se asegura que el público meta se identifique con el tema: por lo mismo, es importante conocer al público y haber hecho investigación sobre sus preocupaciones, valores y visiones sobre el tema en cuestión.
3. Toda campaña exitosa necesita una identidad clara y un mensaje que el público entienda. Esto significa que necesita logotipos y lemas que la gente identifique con la campaña. También se debe ser claro en el mensaje que se desea transmitir en todos los discursos que se realicen o en los medios en los cuales se plasme. El mensaje resume los puntos clave que se desea que el público entienda en torno al tema.
4. Una vez que el público meta se identifica con el tema, se debe lograr que se movilicen y actúen. Para ello se necesita una estrategia de organización y movilización.
5. Una campaña exitosa nunca se mueve fuera o nunca se sale de su mensaje central. No hay que dejarse desviar por otras cuestiones, sobre todo por los ataques de la oposición. Hay que mantenerse en el mensaje positivo que se quiere transmitir, independientemente de lo que digan los demás. Esto permite influir realmente en la agenda.

CIVICUS (2011), *Manual de Campaña de los ODM*.
Disponible en: www.civicus.org/new/media/MDG_Toolkit_complete.pdf

ESTUDIO DE CASO 7: CAMPAÑA PÚBLICA DE PETICIÓN MEJORA LA TRANSPARENCIA DE LA AYUDA EN COREA

Contribución de KoFID

LA CAMPAÑA:

En 2013, el Foro de la Sociedad Civil de Corea sobre Cooperación Internacional al Desarrollo (KoFID) acrecentó sus esfuerzos de incidencia para concientizar sobre la transparencia de la ayuda y urgió al gobierno de Corea a unirse a la Iniciativa Internacional por la Transparencia de la Ayuda (IATI). Las organizaciones miembros de KoFID pertenecientes al grupo de trabajo temático sobre transparencia de la ayuda organizaron un equipo de trabajo para poner en marcha la campaña “Demos con el paradero de los 34.900 Won”. El lema de esta campaña provino del hecho de que la cantidad total de la AOD per cápita en 2012 fue alrededor de 30 USD (34.900 Won coreano).

LAS ACCIONES:

El equipo de trabajo se involucró en diversas actividades de incidencia para llegar a los decisores políticos, los profesionales, la sociedad civil y el público en general. Campañas de petición en las calles y campañas en línea a través de Tumblr, Facebook y YouTube se celebraron simultáneamente durante aproximadamente una semana. Para atraer la atención de los medios de comunicación, el grupo de trabajo celebró una conferencia de prensa anunciando tanto el lanzamiento como el final de la campaña. El acceso del público a información sobre transparencia de la ayuda se incrementó a través de la publicación de resúmenes y boletines. Por último, el grupo de trabajo celebró un foro sobre políticas dirigidas a los miembros de la Asamblea Nacional, funcionarios del gobierno y otras partes interesadas, para promover la necesidad de una mayor transparencia de la ayuda e instar a unirse a la IATI.

LOS RESULTADOS:

Después de seis meses de esfuerzos concentrados, se recogieron más de 8.600 firmas exigiendo que el gobierno de Corea se uniera a la IATI. A través de su participación en la campaña, diversos actores del desarrollo y el público pudieron obtener una mejor comprensión de la transparencia de la ayuda y de la AOD. Esta campaña ha despertado el interés y la presión pública sobre el gobierno de Corea, lo que contribuyó al anuncio de que la KOICA (Agencia de Cooperación Internacional de Corea) se unirá a la IATI como parte de su plan de acción para 2014.

ESTUDIO DE CASO 8: VICTORIA DE LA COMUNIDAD DE MAASAI EN KENIA

Contribución de Avaaz

LA CAMPAÑA:

Durante 20 años, el gobierno de Tanzania ha estado tratando de desalojar a la comunidad Maasai de sus tierras tradicionales para dejar sitio a una empresa de caza para atraer turistas a disparar contra la vida silvestre. En 2012, la comunidad Avaaz lanzó una campaña pidiendo al presidente de Tanzania que se detuvieran los desalojos: después de muchos meses de trabajo en estrecha colaboración con la comunidad Maasai ¡finalmente ganaron!

LAS ACCIONES:

Fue un esfuerzo masivo - 1,7 millones de personas firmaron la petición y, junto con la comunidad de Maasai, Avaaz reunió a los medios de comunicación internacionales, consiguiendo que la CNN y Al Jazeera visitaran la zona y dieran a conocer su historia al mundo. Entonces los miembros de Avaaz financiaron contundentes anuncios en los periódicos locales con llamamientos al gobierno. Cuando la noticia de un desalojo inminente se hizo conocer, integrantes de Avaaz apoyaron una marcha de Maasai hacia la capital, en la que líderes tradicionales acamparon afuera de la oficina del Primer Ministro durante tres semanas, lo que le obligó a escuchar su caso.

LOS RESULTADOS:

La presión aumentó y a finales de septiembre, el Primer Ministro de Tanzania visitó la zona y comunicó a la comunidad Maasai que el Presidente había confirmado que no serían desalojados.

3. TRABAJO CON LOS MEDIOS DE COMUNICACIÓN:

La Guía de SD2015 para trabajo con los medios, *Colaboración con los medios de comunicación*, está diseñada para brindar apoyo para que los mensajes de incidencia lleguen al público de forma amplia, mediante el uso estratégico de los medios de comunicación, presentando consejos y sugerencias de actividades tales como la preparación de comunicados de prensa, identificación de periodistas con quienes colaborar, realización de conferencias de prensa y uso de las redes sociales.

CONSEJO CLAVE: ¿POR QUÉ USAR LOS MEDIOS DE COMUNICACIÓN?

- Para que el tema de incidencia sea incorporado en la agenda pública;
- Para que el tema sea más visible y creíble en el debate de políticas;
- Para informar al público sobre el problema y las soluciones que se proponen;
- Para reclutar aliados entre el público y los decisores;
- Para cambiar las actitudes y comportamiento del público;
- Para influenciar a los decisores y líderes de opinión;
- Para recaudar fondos para la causa.

Water Aid (2007), *Recursos para la incidencia*. Disponible en: www.wateraid.org/~media/Publications/advocacy-sourcebook.ashx

Una vez que se hayan identificado las actividades de incidencia, será útil registrar los “indicadores de progreso” (véase el paso 8).

STEP 6: EVALUACIÓN E IDENTIFICACIÓN DE BRECHAS

Para ser eficiente, antes de poner en práctica la estrategia de incidencia, debe hacerse un cuidadoso inventario de los recursos de que disponemos. Esto incluye el trabajo de incidencia que se haya hecho previamente, los socios y las alianzas; las capacidades del personal propio y el de otros aliados; y los datos e información política disponible.

Presupuesto

Para evitar el diseño de una estrategia de incidencia que exija más recursos de los disponibles, es importante preparar un presupuesto muy realista. Al presupuestar una estrategia de incidencia, se deben incluir los costos básicos de mantenimiento y fortalecimiento de la capacidad de incidencia, así como los costos para acciones específicas.

HERRAMIENTA 9: ANÁLISIS FODA

Esta es una matriz muy difundida y usada que puede proporcionar una evaluación objetiva y crítica como antecedentes a una planificación estratégica.

El análisis FODA examina las fortalezas, las debilidades, las oportunidades y las amenazas a la posible estrategia.

Una vez identificados los factores FODA, se debería ser capaz de determinar mejor cuáles son los vacíos que hay que llenar para implementar una estrategia de incidencia exitosa, y donde puede necesitarse el fortalecimiento de capacidades.

El análisis FODA es una herramienta versátil que puede volver a utilizarse en muchos diferentes momentos del proyecto.

A continuación se presenta un ejemplo breve de algunas respuestas que la organización y sus aliados pueden indicar al considerar las capacidades de la estrategia post-2015 como parte de un análisis FODA:

	Benefician el logro del objetivo	Dañan el logro del objetivo
Origen Interno atributos de la organización	<p>FORTALEZAS</p> <ul style="list-style-type: none"> Vinculación fuerte con la misión del gobierno en Naciones Unidas en Nueva York Una coalición amplia de aliados con experiencia en el tema o temas prioritarios 	<p>DEBILIDADES</p> <ul style="list-style-type: none"> La organización es poco conocida en algunos sectores a nivel del gobierno nacional; La organización cuenta solamente con un pequeño núcleo activo
Origen Externo atributos del entorno	<p>OPORTUNIDADES</p> <ul style="list-style-type: none"> El Foro Político de Alto Nivel ha invitado a la organización a participar en un panel de discusión sobre la agenda post-2015 La organización tiene apoyo de otras OSC en la región 	<p>AMENAZAS</p> <ul style="list-style-type: none"> ¿Se cuentan con suficientes fondos para concretar todas las actividades de incidencia propuestas antes de septiembre de 2015? El interés de los gobiernos en las Naciones Unidas es limitado en relación al tema prioritario elegido para la campaña de incidencia

Es importante estar alerta a posibles acciones o soluciones que surjan de una discusión orientada a la acción. ¿Cómo puede la organización basarse en sus fortalezas para promover sus objetivos y estrategia? ¿Qué puede incluirse en la estrategia para minimizar las debilidades? Y temas y enfoques similares.

Adaptado de Overseas Development Institute's Análisis FODA.
Disponible en: www.odi.org.uk/sites/odi.org.uk/files/odi-assets/publications-opinion-files/7199.pdf

HERRAMIENTA 10: CONSTRUCCIÓN DEL PRESUPUESTO

En este modelo se incluyen algunas categorías que deben ser consideradas en un presupuesto de una campaña de incidencia:

Todas las cifras expresadas en (MONEDA USA)		Unidad	Costo unitario	Cantidad	Costo Total	Notas
A Costos de personal						23,450
A1	Gerente del proyecto	mes	800	12	9,600	Cantidad de días a costo de hora, por ejemplo: grado 12, tiempo utilizado 50% en este proyecto
A2	Administrador	mes	900	12	10,800	Cantidad de días a costo de hora, por ejemplo: grado 10, tiempo utilizado 50% en este proyecto
A3	Costos de contratación	unidad	50	1	50	Cantidad de días a costo de hora, por ejemplo: consultor
A4	Consultor(a)	mes	1,000	3	3,000	Para materiales de junio a agosto
B Costos de administración						12,045
B1	Artículos de oficina	mes	50	12	600	Estimado, basado en costos anteriores
B2	Teléfono o fax	mes	200	12	2,400	Estimado, basado en costos anteriores
B3	E-mail	mes	50	12	600	Estimado, basado en costos anteriores
B4	Courier	mes	20	12	240	Estimado, basado en costos anteriores
B5	Alquiler de oficinas	mes	500	12	6,000	50% del total de costos
B6	Electricidad	mes	30	12	360	Estimado, basado en costos anteriores
B7	Costos bancarios	transferencia	30	10	300	Estimado, basado en costos anteriores
B8	Auditoría	ítem	1,500	1	1,500	50% de los costos de auditoría de este proyecto
B9	Libros, manuales, publicaciones	suma de alzada	45	1	45	Estimado
B10	Otros					
C Viajes						13,740
C1	Viajes locales	Por viaje	10	24	240	Viajes de gerente del proyecto (dos viajes locales)
C2	Viajes nacionales	Por viaje	100	12	1,200	Viajes de gerente del proyecto (un viaje nacional)
C3	Viajes internacionales	Por viaje	300	6	1,800	Viajes de gerente del proyecto (un viaje internacional cada dos meses)
C4	Per-diem	Por día	250	42	10,500	Se asumen dos días viajes nacionales y 3 días de viajes internacionales
C5	Otros					
D Equipos						2,000
D1	Hardware (incluyendo impresoras)	ítem	2,000	1	2,000	para gerencia
D2	Other					
E Capacitación						8,400
E1	Materiales de capacitación	Taller	200	12	2,400	Artículos de oficina y reproducción por ejemplo para un taller mensual
E2	Costos de talleres	Taller	500	12	6,000	Lugar, alimentación, transporte de participantes por ejemplo para un taller mensual
E3	Otro					
F Desarrollo de materiales						3,500
F1	Trabajo de diseño	unidad	1,000	1	1,000	Diseño profesional para los materiales de la campaña
F2	Reproducción	unidad	500	5	2,500	Reproducción de cinco informes
F3	Otros					
Z Contingencias						3,157
						5% del total del presupuesto
TOTAL					66,292	

STEP 7: GESTIÓN DE RIESGOS

Por mucho que se planifique, no se está exento de riesgos. Por ejemplo al lanzarse la estrategia de incidencia post-2015 de forma pública, existe siempre el riesgo de que se afecten las reputaciones, las relaciones y las alianzas.

Antes de estar en condiciones de manejar riesgos en la estrategia de incidencia, es importante identificar y analizar los riesgos potenciales:

Identificación de riesgos: Al comienzo de la planificación, se deben identificar los potenciales riesgos de operación en el entorno geográfico y político propuestos. Se debe pensar en las barreras que se oponen al éxito, en cronogramas que son ajustados y difíciles, y en las actividades de otros actores en el terreno. Importa repensar estos riesgos cada vez que se realice una propuesta o se tome una decisión.

Análisis de los riesgos: Se debe examinar la probabilidad de que ocurra una posible amenaza y el impacto que ello podría tener sobre las actividades y el éxito. Esta evaluación, realizada a principios del desarrollo de la estrategia, puede a su vez ayudar a determinar la mejor manera de planificar y ejecutar el trabajo de incidencia, con el fin de minimizar

los riesgos a través de una cuidadosa selección de las actividades, mensajes y vocerías.

La Herramienta 11 puede ayudar a evaluar qué riesgos pueden surgir y cómo se puede mitigar estos riesgos en la estrategia de incidencia.

Gestión de riesgos: La gestión de riesgos tiene a menudo que ver con contrapesar los costos de oportunidad, y desde luego trabajar en alianzas tanto como sea posible. Por ejemplo, a veces la decisión de plantear una posición puede ser mejor que perder la oportunidad o perder la legitimidad con el silencio; mientras que expresarse cuando no se está debidamente preparado o sin los canales adecuados podría resultar en parecer ingenuo. Hay que basarse en la experiencia de socios y aliados tanto como se pueda para la toma de decisiones, o seguir el ejemplo de los demás, si se está seguro de que puede agregar valor.

Es importante también recordar que, a pesar de que la conformación de alianzas es una forma muy buena para que la incidencia sea más efectiva, no se está exento de riesgos. Véase la sección 4.3 (Trabajar en alianzas) para evaluar algunos de los riesgos que pueden presentarse.

HERRAMIENTA 11: ANÁLISIS DE RIESGOS

Esta herramienta proporciona una guía sobre cómo analizar los riesgos que enfrenta una estrategia de incidencia política - es decir, cómo evaluar cuáles son los problemas que pueden surgir y cómo se pueden gestionar o mitigar.

Se requiere considerar tanto los riesgos internos como los riesgos externos para la estrategia: los problemas que la organización o la coalición pueden enfrentar (por ejemplo falta de recursos para gastos adicionales asociados), y los problemas de carácter externo, es decir los problemas que pueden estar fuera de control del equipo a cargo de la estrategia (por ejemplo que el gobierno pierda las elecciones o cambios en los procesos formales post-2015 liderados por Naciones Unidas).

Un riesgo externo es, en la mayoría de los casos, difícil de predecir o de controlar, pero es importante que se considere como un factor en el análisis de riesgos.

Una vez que se hayan identificado los posibles riesgos internos y externos a la estrategia de incidencia post-2015, es necesario evaluar la probabilidad de que aparezcan, el impacto que podrían tener en la estrategia y decidir la forma de gestionar o mitigar estos riesgos tanto como sea posible.

La tabla que sigue a continuación es muy simple pero podrá ayudar para navegar los potenciales problemas y pensar en cómo mejor asegurar que la estrategia post-2015 está protegida lo más posible del riesgo identificado. Se han incluido ejemplos de riesgos internos y externos el trabajo que podrían surgir en la planificación de la estrategia de incidencia.

RIESGOS <i>Amenaza posible</i>	PROBABILIDAD <i>Probabilidad de que ocurra (1=baja, 5=alta)</i>	IMPORTANCIA <i>(1=baja, 5=alta)</i>	NIVEL DE RIESGO TOTAL <i>(importancia x probabilidad)</i>	MITIGACIÓN <i>Pasos para la mitigación</i>
RIESGOS INTERNOS				
El socio principal se retira de la estrategia	2	4	8	Asegurarse que todos los aliados sienten pertenencia con la campaña desde el comienzo mismo. Revisar las capacidades de los aliados para comprometer tiempo y recursos con la estrategia, desde su comienzo hasta su fin
RIESGOS EXTERNOS				
Se eligen nuevos integrantes del parlamento para liderar la agenda post-2015	1	3	3	Construir relaciones con funcionarios gubernamentales, que estarán en sus cargos durante todo el período del proceso post-2015. Asegurarse que se cuenta con materiales excelentes sobre la estrategia, de forma de compartirlos con nuevos funcionarios para que puedan de forma rápida enterarse y comprometerse con el proceso.

Adaptado de VSO (2012), *Incidencia participativa: un manual para el personal de VSO, sus voluntarios y aliados*.
Disponible en: www.vsointernational.org/Images/advocacy-toolkit_tcm76-25498.pdf

ANTES DE LA IMPLEMENTACIÓN DEL PLAN DE ACCIÓN DE INICIENCIA

HERRAMIENTA 12: LISTA DE VERIFICACIÓN PARA LA PLANIFICACIÓN

Como un primer paso luego de completar el diseño del plan de acción, debe realizarse una **revisión o control de la realidad**. Se necesita evaluar si el plan propuesto es realista y apropiado para lograr el impacto deseado.

1. ¿Se está listo para implementar el plan? ¿Se tiene claridad sobre los objetivos? ¿Se cuenta con las evidencias? ¿Se conoce al público o públicos meta? ¿Se tienen buenos contactos? ¿Se sabe qué actividades se van a desarrollar? ¿Se ha decidido qué tipo de campaña de incidencia se va a usar (por ejemplo cabildeo/negociación; campañas públicas o trabajo con los medios de comunicación)?
2. ¿Qué se espera de socios y aliados? ¿Se tiene seguridad de sus aspiraciones, del valor que agregan y de su nivel de preparación? ¿Qué sucedería si se retiran?
3. ¿Qué recursos financieros, técnicos y humanos, están disponibles? ¿Qué implicancias tienen los recursos en el plan? ¿Se necesita incluir actividades de fortalecimiento de capacidades?
4. ¿Existen riesgos? ¿Cómo afectarán las actividades la reputación de la organización? Realizar otras actividades: ¿puede afectar el financiamiento? ¿Se puede perder personal valioso? ¿Pueden otros aliados no querer trabajar más con la organización? ¿Qué puede hacerse para mitigar potenciales resultados negativos?
5. ¿Qué se hará si las cosas no salen tal como se planificó? ¿Cuáles son las alternativas o los planes de contingencia? Las condiciones externas pueden cambiar y puede ser necesario repensar los planes, por lo que es importante tener flexibilidad y estar preparado para una circunstancia de este tipo.

Adaptado de UNICEF (2010), *Manual de Incidencia: Una guía para influir las decisiones que mejoren la vida de los niños y niñas*.
Disponible en: www.unicef.org/evaluation/files/Advocacy_Toolkit.pdf

PASO 8: MONITOREO Y EVALUACIÓN DE AVANCES E IMPACTO

Es necesario incorporar al plan de incidencia un sistema mediante el cual se pueda controlar si la estrategia está funcionando para lograr el impacto deseado.

El monitoreo y la evaluación se relacionan directamente con los aprendizajes extraídos de lo que se está haciendo y de

cómo se está haciendo y con las acciones para ajustar la estrategia correspondientemente. El monitoreo y la evaluación de forma periódica van a ayudar a valorar si se está avanzando en relación a los objetivos fijados y al impacto esperado, y a asegurar que los recursos y el tiempo se usan de manera efectiva.

Esta tabla resume las principales diferencias entre el monitoreo y la evaluación:

	MONITOREO	EVALUACIÓN
PLAZOS (TIEMPO)	De forma continua durante todo el proyecto	Revisión periódica en momentos significativos de avance del proyecto; final del proyecto, medio término, cambio de fase
ALCANCE	Actividades diarias, productos, indicadores de progreso (véase Consejo clave)	Valorar la entrega general de productos y el avance hacia objetivos e impacto
PARTICIPANTES PRINCIPALES	Personal del proyecto y aliados, partes interesadas	Evaluadores externos / facilitadores, personal del proyecto, donantes, partes interesadas
PROCESO	Reuniones periódicas, entrevistas - revisiones mensuales, cuatrimestrales, etc.	Reuniones de carácter extraordinario, ejercicios de recolección de información adicional
PRODUCTOS ESCRITOS	Informes periódicos y actualizaciones para la gerencia del proyecto aliados, donantes y partes interesadas	Informe escrito con recomendaciones de cambios en el proyecto - presentado en talleres con diferentes partes interesadas

Adaptado de Water Aid (2007), *Recursos para la incidencia*. Disponible en: www.wateraid.org/~media/Publications/advocacy-sourcebook.ashx

FIGURA 6: El ciclo de monitoreo

Adaptado de Handicap International (2008), *PSRP Inclusivos*. Disponible en: www.making-prsp-inclusive.org/en/download.html

Monitoreo y criterios de evaluación

- **Eficiencia:** informa si el insumo de trabajo incorporado es apropiado para producir el máximo resultado posible. Esto puede ser un insumo en términos de dinero, tiempo, personal, equipamiento, etc., y debe evaluarse tanto cualitativa como cuantitativamente.
- **Eficacia:** es la medición de hasta qué punto las actividades de incidencia y los productos están logrando los objetivos definidos (del Paso 1).
- **Impacto:** informa sobre si se ha producido o no una diferencia, en relación al impacto deseado según el Paso 1. Antes de realizar cualquier actividad de incidencia, deben considerarse los riesgos potenciales que pueden enfrentarse (véase Paso 7) y asegurarse que lo que se va a hacer es acorde con el impacto deseado. Una vez que se haya implementado el plan de incidencia, debe evaluarse qué se ha logrado en relación al impacto.

Tipos de monitoreo y evaluación

Distintas personas, externas o internas, pueden llevar a cabo el monitoreo y la evaluación. Los siguientes tipos serían los más adecuados a la estrategia de incidencia post-2015:

- **Auto-monitoreo y auto-evaluación:** Implica mirarse a un espejo y valorar cómo está funcionando la estrategia, como forma de aprendizaje y mejora de la propia práctica. Para hacerlo de forma efectiva, hay que asegurar honestidad y auto-reflexión.
- **Monitoreo y evaluaciones participativas:** Se basa en la experiencia y participación de las partes interesadas. La intención es involucrar la mayor cantidad de gente con algún interés en la estrategia, desde aliados a usuarios y público meta.

CONSEJO CLAVE: INDICADORES DE PROGRESO

Para simplificar el monitoreo y la evaluación y asegurarse de que efectivamente se está midiendo el avance, deben establecerse indicadores que permitan verificar si se han completado o no las tareas o logrado los objetivos camino hacia el impacto deseado.

Los indicadores deben basarse en:

Actividades/productos: Lo que se hace para influir en el público meta y lograr el impacto deseado. Los resultados de las actividades en general se conocen como productos, son medidas de esfuerzo y cuentan qué y cuánto producen o logran las actividades de incidencia. Se necesita revisar estas actividades y productos de forma regular en el trabajo de monitoreo, para realizar ajustes en caso de comprobarse que las actividades no están generando los productos esperados.

Resultados: Son los resultados estratégicos logrando entre actividades/productos y los objetivos de la incidencia, y pueden incluir cambios en políticas, cambios en posiciones del gobierno, o cambios en las dinámicas de la coalición que afectan el curso de acción de la agenda de desarrollo post-2015. Lograr los objetivos de incidencia puede a veces llevar años; los resultados indican el progreso a lo largo del camino. Al revés de los productos, que son medidas del esfuerzo realizado, los indicadores asociados con los resultados son “medidas de efecto” y demuestran los cambios que suceden como resultado de las actividades de incidencia.

Impacto: El éxito logrado en relación al impacto deseado, o sea el cambio en el estado de situación. Hay que recordar que la influencia en este nivel está menos bajo nuestro control que en el nivel de resultados, pero que el buen trabajo de incidencia puede ser siempre un factor que contribuya al logro del impacto.

El trabajo de monitoreo y evaluación necesita valorar el progreso en los tres niveles; sin embargo, la labor de monitoreo debe centrarse en el enlace actividad-producto, mientras que el trabajo de evaluación - sea a mitad del ciclo, al final de una etapa, o al final del proyecto de incidencia - debe centrarse en si el trabajo de incidencia está haciendo avances en el nivel de impacto.

Los indicadores deben ser SMART (véase el Paso 1), y debe usarse una línea de base y escenarios ideales.

Por ejemplo, si se está trabajando hacia un **impacto** como el siguiente: ‘Para el 2015, asegurar que el cambio climático está incorporado en todos los ODS a nivel de meta y de indicador’, los indicadores de progreso podrían incluir:

- **Actividades/productos:** Iniciar un a Grupo de amigos del Cambio Climático en Nueva York, para junio de 2014, que al menos esté integrado por 15 representantes gubernamentales y que se reúna todos los meses para discutir temas de cambio climático y los ODS;
- **Actividades/productos:** Organizar durante las sesiones del GTA en junio de 2014, por lo menos un evento paralelo sobre el cambio climático y cómo incorporarlo en las metas de los ODS y sus indicadores;
- **Resultados:** Cada conjunto de metas de los ODS sugeridas por el GTA en su informe de septiembre 2014 incluye al menos un objetivo que se refiere específicamente a la lucha contra el cambio climático

Los ejercicios de monitoreo y evaluación sirven para controlar si se han logrado estos indicadores en la suficiente medida y en el tiempo previsto, otorgando un panorama claro del grado de éxito, de forma de poder valorar los necesarios ajustes y los próximos pasos.

CONSEJO CLAVE:

PREGUNTAS DE MONITOREO Y EVALUACIÓN

Las preguntas a hacerse a uno mismo (auto-monitoreo y evaluación) o las que pueden responder las partes interesadas (monitoreo y evaluación participativos), de forma periódica y vinculadas a los indicadores de progreso, incluyen:

- ¿Qué funcionó y cuán bien funcionó?
- ¿Qué fue lo que no funcionó, y por qué?
- ¿Qué podría mejorarse y cómo?
- ¿Qué funcionó mejor de lo esperado y por qué?
- ¿Cómo y dónde los aliados y partes interesados han sido un apoyo y han sido de utilidad?
- ¿Cómo y dónde los aliados y partes interesados han representado un obstáculo?
- ¿Hubo algo que decepcionara a los aliados o partes interesadas?
- ¿Qué mensajes han encontrado eco y han ayudado a lograr los objetivos?
- ¿Cuáles fueron las barreras al éxito (externas e internas)?
- ¿Qué facilitó el éxito, incluso escenarios que no habían sido previstos?

Adaptado de UNICEF (2010), *Manual de Incidencia: Una guía para influir las decisiones que mejoren la vida de los niños y niñas*. Disponible en: www.unicef.org/evaluation/files/Advocacy_Toolkit.pdf

Hay que tener en cuenta que el trabajo de monitoreo y evaluación pueden ser cuestiones técnicas y estar llenos de jerga y de diferentes perspectivas y opiniones, y que a menudo es difícil determinar con precisión qué acciones fueron las que llevaron a un resultado determinado. Por lo tanto, sería útil consultar con expertos en evaluación, si los hay en la coalición, que puedan dar una mano. También se pueden consultar las herramientas en línea de monitoreo y evaluación, por ejemplo, el suplemento de UNICEF a su propio conjunto de herramientas de incidencia, *Monitoreo y evaluación de la incidencia* o el trabajo de Linda G. Morra Imas y Ray C. Rist *El camino a los resultados: Diseño y realización de evaluaciones de desarrollo efectivas*, publicado por el Banco Mundial.

CONSIDERACIONES FINALES

Ahora se tiene toda la información y herramientas necesaria para empezar a desarrollar una estrategia propia de incidencia post-2015, con nuestros ocho pasos para el éxito de la incidencia:

1. Selección de las prioridades post-2015;
2. Identificación de los públicos meta;
3. Desarrollo del mensaje o mensajes;
4. Elección de personas vocera (s);
5. Identificación de oportunidades y de actividades para la comunicación de los mensajes;
6. Evaluación e identificación de brechas;
7. Gestión de riesgos; y
8. Monitoreo y evaluación de avances e impacto.

¡Mucho éxito en las actividades de incidencia! Sigán visitando el sitio web de SD2015 para las últimas novedades e informes de la agenda de desarrollo post-2015 en: www.SD2015.org.

También son útiles los sitios y otra información del anexo 3.

Queremos terminar este manual con un estudio de caso exitoso de incidencia, que puede inspirar los trabajos en torno a la implementación de una estrategia de incidencia post-2015.

ESTUDIO DE CASO 9: LEY DE FOMENTO DE LAS OSC DE MÉXICO: UN CASO EXITOSO DE INICIENCIA

Contribución del Centro Mexicano para la Filantropía

LA CAMPAÑA:

Las organizaciones de la sociedad civil (OSC) constituyen un espacio vital para la discusión de temas sociales y son un actor crucial del desarrollo social en México. Por ello, se necesitaba un marco legal no solo para el reconocimiento a las OSC, sino para sentar las bases y diseñar mecanismos para su participación en políticas públicas.

En 1994, un grupo de organizaciones llamado el “Grupo Promotor” integrado por el Centro Mexicano para la Filantropía (CEMEFI), Convergencia de Organismos Civiles, Foro de Apoyo Mutuo, y Fundación Miguel Alemán - trabajaron en un proyecto de ley que se presentó por primera vez en 1995 a la Comisión de Participación Ciudadana de la Cámara de Representantes.

El Grupo Promotor abogó persistentemente durante varios períodos legislativos y regímenes gubernamentales hasta que la ley de se aprobó el 9 de febrero de 2004 como la Ley Federal de Fomento a las Actividades Realizadas por Organizaciones de la Sociedad Civil [*Texto de la ley*].

LOS RESULTADOS:

La “Ley de Fomento” ha tenido ha tenido dos tipos de implicaciones: fomentar la participación de la ciudadanía organizada en el desarrollo social, así como la mejora de la rendición de cuentas de las OSC y de la acción de gobierno. La Ley aclara los derechos y obligaciones de las OSC y crea los mecanismos y las estructuras gubernamentales - como un Comité Técnico Consultivo integrado por OSC, académicos y congresistas, y una Comisión Interministerial para establecer nuevos mecanismos de diálogo entre el gobierno y las OSC y las acciones concretas para la divulgación pública de las subvenciones y otro tipo de apoyo recibido por las OSC. El gobierno está obligado a hacer público anualmente los incentivos y los fondos públicos otorgados a las OSC en un informe presentado por el Presidente.

FACTORES DE ÉXITO Y LECCIONES APRENDIDAS:

1. Tener objetivos claros y simples

La construcción de la propuesta de proyecto ley le llevó al Grupo Promotor casi dos años de discusiones, recolección de información y planificación. Sin embargo, el elemento clave, sin quitarle la importancia de tener un proyecto, fue tener objetivos simples y claros, que pudieran ser adoptados por cualquier OSC.

2. Construcción de consenso

Durante los 10 años de cabildeo hacia el gobierno y el congreso, el Grupo Promotor realizó más de 50 eventos en todo el país para presentar el proyecto de ley para discusión de las organizaciones sin fines de lucro.

3. Las relaciones y la importancia del posicionamiento del sector

Fue importante transmitir a los funcionarios del gobierno que estaba en sus propios intereses apoyar a las OSC, porque las mismas proporcionan recursos adicionales en el campo de la salud y la vivienda, proporcionan fuentes de empleo, y fomentan los mecanismos que sustentan la democracia participativa.

4. Ser persistente

El Grupo Promotor nunca se rindió en su cabildeo con los legisladores en las diferentes etapas de los distintos períodos legislativos y su éxito fue el resultado de 10 años de incidencia persistente y estratégica.

ANEXO 1: LOS OBJETIVOS DE DESARROLLO DEL MILENIO

Los objetivos de desarrollo del milenio (ODM) son ocho objetivos internacionales que se proponen acelerar el desarrollo en los países más pobres del mundo. Los objetivos se enfocan especialmente en los aspectos sociales del desarrollo, como por ejemplo la mejora de la salud y el acceso a la educación, y tienen la fecha meta de 2015 para su logro. Los objetivos se acompañan de 21 metas y 48 indicadores para medir y monitorear los avances hacia su cumplimiento.¹⁹ A diferencia de los ODS, que serán universalmente aplicables a todos los países, la mayoría de los ODM (a excepción del ODM 8) solamente son válidos para los países en desarrollo. El ODM 8 es diferente en el hecho de que se concreta en los aspectos financieros y tecnológicos y apoyo comercial para ayudar a los países en desarrollo a conseguir los objetivos.

Los ocho objetivos de desarrollo del milenio (ODM) - Fuente ONU

1. Erradicar la pobreza extrema y el hambre
2. Lograr la enseñanza primaria universal
3. Promover la igualdad de géneros y la autonomía de la mujer
4. Reducir la mortalidad infantil
5. Mejorar la salud materna
6. Combatir el VIH/sida, el paludismo y otras enfermedades
7. Garantizar la sostenibilidad del medio ambiente
8. Fomentar una asociación mundial para el desarrollo

Los ODM han tenido mucho éxito en obtener el apoyo público, privado y político para la reducción de la pobreza mundial y brindaron una herramienta eficaz para estimular la producción

de información sobre la pobreza y los adicionales compromisos de ayuda. Asimismo, ha fomentado una mayor coordinación de esfuerzos internacionales para el desarrollo entre los Estados nacionales y otros actores del desarrollo. La Ayuda Oficial al Desarrollo (AOD) bilateral (ayuda transferida de un país a otro) durante este tiempo, por ejemplo, ha aumentado de manera significativa, pasando de USD 60 mil millones por año en el 2000 a USD 120 mil millones en el 2005.

El informe más reciente de Naciones Unidas sobre los ODM celebra los significativos avances que se han hecho en algunas áreas - en particular la reducción de la pobreza extrema y el hambre, y las mejoras introducidas en la salud y el acceso al agua potable. Sin embargo, el informe también destaca que el progreso realizado en los ODM ha sido desigual, tanto comparativamente entre países como internamente en los países, y que se necesita una acción más audaz y un proceso acelerado en muchas áreas en el camino hacia 2015²⁰. Asimismo, el informe señala que la AOD disminuyó por segundo año consecutivo en 2012, y los países menos desarrollados están más afectados por la reducción de la ayuda. La principal causa de este descenso se piensa que es la crisis financiera mundial, en particular las²¹ medidas de austeridad fiscal que se aplican en Europa.²²

Los gobiernos también han expresado su preocupación por las irregularidades y deficiencias en la consecución de los ODM, en particular el reconocimiento de la falta de avances en la mayoría de los países africanos y el desafío que enfrentan los países en conflicto y post-conflicto en la consecución de alguno de los objetivos para 2015. Tomando esto en cuenta, los países han reiterado su compromiso con los ODM y expresaron su voluntad de mantener y acelerar el progreso, con un enfoque particular en los Objetivos, los países y grupos de población más desfasados.²³

Los ODM han generado un notable nivel de compromiso político, lo que demuestra que el formato de objetivos internacionales, metas e indicadores puede motivar acciones hacia un conjunto nuclear de prioridades de desarrollo. Los ODM proporcionan un gran precedente para los ODS, y el proceso para desarrollar el nuevo conjunto de objetivos debería basarse en los éxitos y las lecciones aprendidas de la creación y la implementación de los ODM. Algunas de las principales fortalezas, debilidades y lecciones aprendidas en el marco de los ODM se resumen en el cuadro 1, que se presenta a continuación.

19 Ver lista completa de las ODM, metas e indicadores: <http://mdgs.un.org/unsd/mdg/host.aspx?Content=indicators/officialist.htm>

20 Naciones Unidas (2013), Informe sobre los Objetivos del Milenio 2013. Disponible en at: <http://www.un.org/millenniumgoals/pdf/report-2013/mdg-report-2013-english.pdf>

21 Naciones Unidas (2013), Informe sobre los Objetivos del Milenio 2013. Disponible en at: <http://www.un.org/millenniumgoals/pdf/report-2013/mdg-report-2013-english.pdf>

22 Comunicado de Prensa Informe 2013 sobre la brecha de los ODM. Disponible en: http://www.un.org/millenniumgoals/2013_Gap_Report/2013%20MDGs%20Gap%20Task%20Force%20Repor%20press%20release.pdf

23 Outcome document from the Special Event Towards Achieving the MDGs, 25 September 2013: <http://www.un.org/millenniumgoals/pdf/Outcome%20documentMDG.pdf>

CUADRO 1: Fortalezas, debilidades y lecciones aprendidas del proceso de los ODM²⁴

FORTALEZAS	DEBILIDADES	LECCIONES APRENDIDAS A INCORPORAR EN LOS ODS
CONCEPTUALIZACIÓN Y CARACTERÍSTICAS DEL PROCESO DE LOS ODM		
<ul style="list-style-type: none"> Influyó políticas al otorgar prioridad y significado operacional a varias dimensiones del desarrollo humano; Enfoque en moral y temas prácticos; Proporcionó un punto de referencia común para diversos actores, y por ende, fortaleciendo la alianza mundial para el desarrollo y los recursos nacionales hacia la reducción de la pobreza y el desarrollo humano; Generó interés en temas de pobreza y fortaleció los compromisos internacionales para enfrentar las necesidades de los países en desarrollo. 	<ul style="list-style-type: none"> Falta de consultas en la concepción llevaron a falta de apropiación y la percepción de una agenda centrada en los donantes agenda; Excluyó algunos temas importantes de la Declaración del Milenio, por ejemplo paz, gobernanza, derechos humanos; Incorporación inadecuada de otros temas importantes, tales como sostenibilidad ambiental, empleo productivo y trabajo decente, desigualdad; Definió los resultados del desarrollo humano, más que las oportunidades para superar la pobreza; Tres dimensiones del desarrollo sostenible se integraron muy débilmente y las interrelaciones no se explicitaron; El foco se limitó a los países en desarrollo y a la ayuda, no fue universal. 	<ul style="list-style-type: none"> Deberán basarse en consultas amplias y facilitar la apropiación y la aceptación amplia; La gobernanza, el estado de derecho, la paz y la seguridad deberán estar reflejados en los ODS; Deben reconocer el rol del desarrollo, del crecimiento y de la transformación estructural en la erradicación de la pobreza; Deben integrar las 3 dimensiones del desarrollo sostenible y reconocer las interrelaciones y sinergias; Deben ser aplicables universalmente y reflejar los desafíos relevantes a todos los países, por ejemplo el consumo sostenible y los modelos de producción.
FORMATO		
<ul style="list-style-type: none"> Definición clara de objetivos, metas e indicadores ayudaron a guiar y motivar las decisiones políticas y mejorar la rendición de cuentas; Un marco simple, transparente y conciso que es fácil de comunicar; Apoyaron el desarrollo de la capacidad de los países en estadísticas y el uso de datos robustos en las políticas de desarrollo; Mejorar la coordinación estadística a nivel nacional e internacional. 	<ul style="list-style-type: none"> Falta de atención a la desagregación de los avances en los grupos vulnerables, a los aspectos cualitativos y las interdependencias; Las responsabilidades nacionales e internacionales tratadas desigualmente; Falta de énfasis en las causas estructurales de la pobreza y los elementos habilitantes del desarrollo; Algunas dimensiones tenían metas imprecisas, por ejemplo reducción de barrios marginales y de tugurios y las relacionadas con el ODM 8; Falta de claridad en la aplicación de metas globales a las prioridades y circunstancias nacionales y regionales; No reconocieron las diferencias en las condiciones iniciales de los países; No consideraron as dinámicas de las poblaciones. 	<ul style="list-style-type: none"> Reflejar igualdad, inclusión y enfoque de derechos; Centrarse en las personas más pobres; Indicadores deben estar desagregados por género, geografía, ingreso, discapacidad y otras categorías; Deben abordar motores sociales como el consumo y estilos de vida y abordar el tema valores; El proceso de los ODS es multilateral y de aplicación universal, pero las metas detalladas parten de procesos expertos; Se necesita prestar atención a las realidades nacionales y los puntos de partida.
IMPLEMENTACIÓN		
<ul style="list-style-type: none"> Incentivos para más y mejores datos sobre la pobreza; Promovieron acciones concretas para abordar los déficits de desarrollo humano; Facilitaron varias formas de cooperación intra-regional y mejoraron la coordinación entre actores del desarrollo; Algunos países adaptaron el marco de los ODM para reflejar sus propias realidades. 	<ul style="list-style-type: none"> El foco en el monitoreo puede eclipsar el análisis de razones de éxito/fracaso; Se diseñaron agendas nacionales rígidas, con base en referencias internacionales más que realidades nacionales; Las políticas y programas no consideraron as sinergias entre los diferentes objetivos y metas; Pocas medidas sobre calidad y mecanismos de rendición de cuentas débiles; La medición general no capturó el progreso que iban realizando los países, aún cuando no lograron sus metas. 	<ul style="list-style-type: none"> Se necesitan nuevos datos sobre calidad, yendo más allá del PIB; Se necesita desagregar los datos para reflejar las desigualdades estructurales. Más claridad en cómo adaptar las metas globales a las realidades nacionales. Se necesita construir información con base en la ciencia y compartir conocimientos.

24 Adaptado del Equipo de Trabajo de Naciones Unidas sobre la Agenda de Desarrollo post-2015 (2012). Revisión de las contribuciones de la agenda de los ODM a la promoción del desarrollo: Lecciones para la agenda de desarrollo post-2015. Disponible en: http://www.un.org/en/development/desa/policy/untaskteam_undf/mdg_assessment.pdf y Equipo de Apoyo Técnico de Naciones Unidas (2013), Resúmenes. Temas conceptuales: Disponible en: <http://sustainabledevelopment.un.org/content/documents/1729tstissuesconceptual2.pdf>

ANEXO 2: MODELOS DE HERRAMIENTAS

Las herramientas que se presentan en este manual de incidencia se incluyen a continuación como plantillas vacías para facilitar su amplio uso

HERRAMIENTA 1: CUADRO DE PLANIFICACIÓN DE INVESTIGACIÓN (p21)

Esta simple tabla de planificación puede usarse a lo largo de la planificación e implementación del plan de incidencia.

Se pueden discutir y formular las preguntas de investigación que necesitan respuesta y desagregar las preguntas en preguntas de investigación más específicas. La herramienta también estimula a registrar qué posibles fuentes de información existente pueden responder a las preguntas y cómo recoger más información.

TEMA/ PREGUNTAS DE INVESTIGACIÓN	TEMA / PREGUNTAS DE INVESTIGACIÓN	¿DÓNDE SE PUEDE ENCONTRAR LA INFORMACIÓN?	¿QUIÉN O QUIÉNES CONTRIBUIRÁN A LA INVESTIGACIÓN?	¿QUIÉN RECOGE Y ANALIZA LA INFORMACIÓN?

Adaptado de UNICEF (2010), *Manual de Incidencia: Una guía para influir las decisiones que mejoren la vida de los niños y niñas*.
Disponible en: www.unicef.org/evaluation/files/Advocacy_Toolkit.pdf

HERRAMIENTA 2: MODELO DE PLAN DE ACCIÓN (p25)

Esta plantilla de plan de acción enmarca la estrategia de incidencia en pasos claros y orientados a resultados.

Se completa cada parte del plan de acción en la medida que se avanza en los pasos de incidencia. Una vez completada la planilla, se tendrá un panorama claro de cómo implementar la estrategia para alcanzar el impacto y objetivos deseados.

HERRAMIENTA 3: MATRIZ DE ELECCIÓN SEGÚN TEMAS (p26)

Esta herramienta permite analizar y priorizar los posibles temas de incidencia. Le otorga un puntaje a cada tema según determinados criterios.

Se deben primero identificar tres o cuatro posibles temas prioritarios, con base en la investigación y análisis, que se puedan integrar a la estrategia de incidencia post-2015. A partir de ello, y discutiendo un tema a la vez, se debe valorarlos en función de los criterios y darles una puntuación de 1 a 5 (5 = efectividad máxima).

Finalmente, se suman los totales y el tema con mayor puntuación debe ser en teoría el tema prioritario de la estrategia de incidencia post-2015. Sin embargo no es un proceso mecánico de suma de puntos, sino que debe haber una decisión fundamentada de la organización y sus aliados para la elección por consenso del tema o temas prioritarios.

Se puede elegir trabajar con más de un tema clave, dependiendo de los objetivos, recursos y capacidades.

CRITERIO	TEMA 1: Los derechos de futuras generaciones no son vistos como una prioridad para su inclusión en los ODS.	TEMA 2: El agotamiento de los recursos naturales no ha sido debidamente reconocido, no hay ningún intento de abordar los patrones de consumo y producción	TEMA 3: El cambio climático va a afectar a todos los ODS, a pesar de que no es visto como un tema o cuestión general
El nivel de preocupación por este tema (¿cuán importante es como para abordarlo?)			
¿Se alinea el tema con los objetivos y misión de la organización o de la coalición?			
El potencial para la organización y los aliados de que el tema agregue valor a la voz de otras partes interesadas (¿son muchos ya trabajando en el tema, está el espacio ya superpoblado u ocupado?)			
Se cuenta con los recursos para enfrentar el tema a determinada escala			
Este tema encaja en las capacidades de la organización y sus aliados			
<i>Otros posibles criterios ...</i>			
TOTAL			

HERRAMIENTA 4: NOTICIA DE PRIMERA PLANA EN UN PERIÓDICO (p28)

Esta creativa herramienta de visión prospectiva requiere imaginar los resultados de una estrategia exitosa en septiembre de 2015, si todo lo que quería de la estrategia de incidencia se ha acordado. Funciona también como un ejercicio de creación de equipos, para establecer una visión común entre los socios.

Se puede construir la primera plana de un periódico con una noticia de titulares atractivos y con varias historias que describan el resultado que se espera de la estrategia de incidencia.

[TITULAR]	
[HISTORIA PRINCIPAL]	[FECHA]
	[CONT.]

Se debe guardar este material y noticia en un lugar seguro, de forma de poder comparar en septiembre de 2015 con las noticias verdaderas que aparezcan en ese momento, lo que servirá como una medida útil del éxito logrado.

HERRAMIENTA 6: DESARROLLO DE MENSAJES SECUNDARIOS BASADOS EN EVIDENCIA (p33)

Esta herramienta es útil para resumir y presentar los mensajes de incidencia para los diferentes públicos. Se basa en la construcción de mensajes secundarios poderosos que explican cómo se van a lograr los objetivos del mensaje primario.

Se pueden tener varios mensajes secundarios y los mismos pueden adaptarse a audiencias amplias o específicas, por ejemplo a los decisores, los medios de comunicación, los profesionales o el público en general.

MENSAJE PRIMARIO: DECLARACIÓN + EVIDENCIA + EJEMPLO + META + ACCIÓN DESEADA		
PÚBLICOS (EJEMPLOS)	PREOCUPACIONES	POSIBLES MENSAJES
Decisores (gobiernos, ministros y ministras, legisladores, administradores, dirigentes de corporaciones)		
Público en general		
Periodistas		
Organizaciones de la sociedad civil		
Donantes (fundaciones, agencias bilaterales, agencias multilaterales)		
Organizaciones vinculadas al tema, por ejemplo sindicatos		
Líderes de opinión (líderes religiosos, líderes tradicionales y comunitarios)		

Adaptado de UNICEF (2010), *Manual de Incidencia: Una guía para influir las decisiones que mejoren la vida de los niños y niñas*.
Disponibile en: www.unicef.org/evaluation/files/Advocacy_Toolkit.pdf

HERRAMIENTA 8: REGISTRO DE ACTIVIDADES DE CABILDEO (p41)

Esta herramienta ayuda a mantener el registro de las reuniones sostenidas, los detalles de contactos, los resultados de las reuniones y el seguimiento que ameritan estas actividades.

Se intercambia información sobre las actividades de incidencia que se llevan a cabo, a fin de asegurar que todos los involucrados están al tanto de los últimos acontecimientos, de los nuevos contactos realizados y están en condiciones de continuar con las discusiones iniciadas por otras personas dentro de la coalición o la alianza.

El registro de actividades de cabildeo debe completarse tras cada reunión. Hay que ser tan exhaustivo como sea posible y agregar más filas a la tabla si es necesario.

NOMBRE Y POSICIÓN DE REPRESENTANTE	LUGAR Y FECHA DE LA REUNIÓN	LO QUE SE DISCUTIÓ	TEMAS PARA ACCIÓN Y SEGUIMIENTO	DETALLES DE CONTACTO

HERRAMIENTA 9: ANÁLISIS FODA (p44)

Esta matriz es usada ampliamente para proporcionar una autocrítica objetiva y crítica que sea un antecedente útil en la planificación.

La herramienta discute y evalúa las fortalezas, las debilidades, las oportunidades y las amenazas a la estrategia de incidencia. Una vez que se identifican los factores FODA, se podrá determinar con mejor claridad dónde están las brechas que es necesario cerrar para implementar una estrategia exitosa de incidencia, y dónde pueden necesitarse mayores esfuerzos de fortalecimiento de capacidades.

Esta es una herramienta muy versátil, que puede consultarse varias veces a lo largo de las distintas fases del proyecto.

	Benefician el logro del objetivo	Dañan el logro del objetivo
Origen Interno atributos de la organización	FORTALEZAS F	DEBILIDADES D
Origen Externo atributos del entorno	OPORTUNIDADES O	AMENAZAS A

Adaptado de Overseas Development Institute's Análisis FODA.
 Disponible en: www.odi.org.uk/sites/odi.org.uk/files/odi-assets/publications-opinion-files/7199.pdf

HERRAMIENTA 10: CONSTRUCCIÓN DEL PRESUPUESTO (p45)

Para evitar el diseño de una estrategia de incidencia que exija más recursos de los disponibles, es importante preparar un presupuesto muy realista. Al presupuestar una estrategia de incidencia, se deben incluir los costos básicos de mantenimiento y fortalecimiento de la capacidad de incidencia, así como los costos para acciones específicas.

Este modelo de presupuesto incluye algunas categorías generales que pueden considerarse en una estrategia de incidencia.

El modelo está disponible en el sitio web de la SD2015 [aquí](#).

Todas las cifras expresadas en [MONEDA USA]						
	Unidad	Costo unitario	Cantidad	Costo Total	Notas	
A	Costos de personal			23,450		
A1	Gerente del proyecto	mes	800	12	9,600	Cantidad de días a costo de hora, por ejemplo: grado 12, tiempo utilizado 50% en este proyecto
A2	Administrador	mes	900	12	10,800	Cantidad de días a costo de hora, por ejemplo: grado 10, tiempo utilizado 50% en este proyecto
A3	Costos de contratación	unidad	50	1	50	Cantidad de días a costo de hora, por ejemplo: consultor
A4	Consultor(a)	mes	1,000	3	3,000	Para materiales de junio a agosto
B	Costos de administración			12,045		
B1	Artículos de oficina	mes	50	12	600	Estimado, basado en costos anteriores
B2	Teléfono o fax	mes	200	12	2,400	Estimado, basado en costos anteriores
B3	E-mail	mes	50	12	600	Estimado, basado en costos anteriores
B4	Courier	mes	20	12	240	Estimado, basado en costos anteriores
B5	Alquiler de oficinas	mes	500	12	6,000	50% del total de costos
B6	Electricidad	mes	30	12	360	Estimado, basado en costos anteriores
B7	Costos bancarios	transferencia	30	10	300	Estimado, basado en costos anteriores
B8	Auditoría	ítem	1,500	1	1,500	50% de los costos de auditoría de este proyecto
B9	Libros, manuales, publicaciones	suma de alzada	45	1	45	Estimado
B10	Otros					
C	Viajes			13,740		
C1	Viajes locales	Por viaje	10	24	240	Viajes de gerente del proyecto (dos viajes locales)
C2	Viajes nacionales	Por viaje	100	12	1,200	Viajes de gerente del proyecto (un viaje nacional)
C3	Viajes Internacionales	Por viaje	300	6	1,800	Viajes de gerente del proyecto (un viaje Internacional cada dos meses)
C4	Per-diem	Por día	250	42	10,500	Se asumen dos días viajes nacionales y 3 días de viajes internacionales
C5	Otros				-	
D	Equipos			2,000		
D1	Hardware (incluyendo impresoras)	ítem	2,000	1	2,000	para gerencia
D2	Other				-	
E	Capacitación			8,400		
E1	Materiales de capacitación	Taller	200	12	2,400	Artículos de oficina y reproducción por ejemplo para un taller mensual
E2	Costos de talleres	Taller	500	12	6,000	Lugar, alimentación, transporte de participantes por ejemplo para un taller mensual
E3	Otro				-	
F	Desarrollo de materiales			3,500		
F1	Trabajo de diseño	unidad	1,000	1	1,000	Diseño profesional para los materiales de la campaña
F2	Reproducción	unidad	500	5	2,500	Reproducción de cinco informes
F3	Otros				-	
Z	Contingencias			3,157	5% del total del presupuesto	
TOTAL				66,292		

HERRAMIENTA 11: ANÁLISIS DE RIESGOS (p46)

Esta herramienta proporciona una guía sobre cómo analizar los riesgos a la estrategia de incidencia, es decir, una guía para evaluar cuáles son los problemas que pueden surgir y cómo se pueden gestionar o mitigar los mismos.

En primer lugar, hay que tener en cuenta tanto los riesgos internos y externos a la estrategia - los problemas que pueden surgir dentro de la coalición (por ejemplo, la falta de recursos o el surgimiento de costos asociados adicionales), y los problemas que se podrían enfrentar externamente, problemas que pueden estar fuera del control del equipo de la estrategia (por ejemplo, un gobierno que pierda las elecciones o cambios en los procesos post-2015 formales liderados por Naciones Unidas).

Una vez que se han identificado los riesgos potenciales, tanto internos como externos, para la estrategia de incidencia post-2015, y evaluar la probabilidad de que ocurran y e impacto que pueden tener sobre la estrategia, se podrá decidir cómo gestionarlos o mitigarlos tanto como sea posible.

RIESGOS <i>Amenaza posible</i>	PROBABILIDAD <i>Probabilidad de que ocurra (1=baja, 5=alta)</i>	IMPORTANCIA <i>(1=baja, 5=alta)</i>	NIVEL DE RIESGO TOTAL <i>(importancia x probabilidad)</i>	MITIGACIÓN <i>Pasos para la mitigación</i>
RIESGOS INTERNOS				
RIESGOS EXTERNOS				

Adaptado de VSO (2012), *Incidencia participativa: un manual para el personal de VSO, sus voluntarios y aliados*.
Disponible en: www.vsointernational.org/Images/advocacy-toolkit_tcm76-25498.pdf

HERRAMIENTA 12: LISTA DE VERIFICACIÓN PARA LA PLANIFICACIÓN (p47)

Esta lista de verificación será de utilidad para evaluar si el plan propuesto es realista y apropiado para lograr el impacto deseado.

1. ¿Se está listo para implementar el plan? ¿Se tiene claridad sobre los objetivos? ¿Se cuenta con las evidencias? ¿Se conoce al público o públicos meta? ¿Se tienen buenos contactos? ¿Se sabe qué actividades se van a desarrollar? ¿Se ha decidido qué tipo de campaña de incidencia se va a usar (por ejemplo cabildeo/negociación; campañas públicas o trabajo con los medios de comunicación)?

.....

.....

.....

2. ¿Qué se espera de socios y aliados? ¿Se tiene seguridad de sus aspiraciones, del valor que agregan y de su nivel de preparación? ¿Qué sucedería si se retiran?

.....

.....

.....

3. ¿Qué recursos financieros, técnicos y humanos, están disponibles? ¿Qué implicancias tienen los recursos en el plan? ¿Se necesita incluir actividades de fortalecimiento de capacidades?

.....

.....

.....

4. ¿Existen riesgos? ¿Cómo afectarán las actividades la reputación de la organización? Realizar otras actividades: ¿puede afectar el financiamiento? ¿Se puede perder personal valioso? ¿Pueden otros aliados no querer trabajar más con la organización? ¿Qué puede hacerse para mitigar potenciales resultados negativos?

.....

.....

.....

5. ¿Qué se hará si las cosas no salen tal como se planificó? ¿Cuáles son las alternativas o los planes de contingencia? Las condiciones externas pueden cambiar y puede ser necesario repensar los planes, por lo que es importante tener flexibilidad y estar preparado para una circunstancia de este tipo.

.....

.....

.....

Adaptado de UNICEF (2010), Manual de Incidencia: Una guía para influir las decisiones que mejoren la vida de los niños y niñas. Disponible en: www.unicef.org/evaluation/files/Advocacy_Toolkit.pdf

ANEXO 3: OTRAS LECTURAS

PARTE 1: LA AGENDA DE DESARROLLO POST-2015

Beyond2015 (2014), *Think piece on the post-2015 agenda*. Available at: <http://bit.ly/SD7ObX>

Beyond2015 (2014), *Values and targets working document*. Available at: <http://www.beyond2015.org/document/beyond-2015-values-and-targets>

IGES (2014), *Webinar presentation on goals and targets*. Available at: <http://bit.ly/QhCLjT>

IRF (2013), *Towards a Transformative Post-2015 Development Agenda*. Available at: <http://bit.ly/1s6v64b>

IRF (2014), *Goals, Targets and Indicators: Definitions and key concepts for the post-2015 development agenda*. Available at: <http://bit.ly/1iuCBfQ>

Major Groups and Other Stakeholders (2014), *Compilation Document on Goals and Targets*. Available at: <http://bit.ly/1m1tVDb>

Open Working Group on SDGs (2014), *A definitional note on goals and targets*. Available at: <http://sustainabledevelopment.un.org/content/documents/7417presentation.pdf>

Open Working Group on SDGs (2014), *Encyclopedia Groupinica: A Compilation of Goals and Targets Suggestions from OWG-10*. Available at: <http://sustainabledevelopment.un.org/content/documents/3698EncyclopediaGroupinica.pdf>

SD2015 (2014), *Tests of Success for the SDGs: A tool for designing and assessing sustainable development goals and targets*. Available at: <http://www.stakeholderforum.org/fileadmin/files/SDGstestsOfsuccess.pdf>

SD2015 (2014), *SDGs focus areas: Stakeholder proposals for goals and targets*. Available at: <http://bit.ly/1i2jn5E>

SD2015 (2014), *Webinar presentation on SDGs e-Inventory analysis of stakeholder proposals for goals and targets*. Available at: <http://bit.ly/1m1qMDq>

SDSN (2014), *Principles for Framing Sustainable Development Goals, Targets, and Indicators*. Available at: <http://unsdsn.org/wp-content/uploads/2014/04/140403-Principles-for-Framing-SDGs.pdf>

SDSN (2014), *Indicators for Sustainable Development Goals*. Available at: <http://unsdsn.org/wp-content/uploads/2014/02/140214-SDSN-indicator-report-DRAFT-for-consultation2.pdf>

UNDG (2013), *A Million Voices: The World We Want: A Sustainable Future with Dignity For All*. Available at: <http://www.worldwewant2015.org/bitcache/cb02253d47a0f7d4318f41a4d11c330229991089?vid=422422&disposition=inline&op=view>

PART 2: DESARROLLO DE UNA ESTRATEGIA DE INCIDENCIA

Bond (2010), *How to Guide: Advocacy and Campaigning*. Available at: <http://www.bond.org.uk/resources.php/45/how-to-guide-advocacy-and-campaigning>

CIVICUS (2011), *MDG Campaigning Toolkit*. Available at: http://www.civicus.org/new/media/MDG_Toolkit_complete.pdf

CIVICUS (2013), *Enabling Environment Index*. Available at: https://civicus.org/eei/downloads/Civicus_EEI%20REPORT%202013_WEB_FINAL.pdf

Global Policy Forum (2013), *Whose Development, Whose UN?* Available at: <http://www.globalpolicy.org/component/content/article/222-un/52550-friedrich-ebert-stiftung-publishes-paper-whose-development-whose-un.html>

ODI (2006), *Mapping Political Context: A Toolkit for Civil Society Organisations*. Available at: <http://www.odi.org.uk/sites/odi.org.uk/files/odi-assets/publications-opinion-files/186.pdf>

Organisational Research Services (2007), *A Guide to Measuring Policy and Advocacy*. Available at: <http://www.aecf.org/upload/PublicationFiles/DA3622H5000.pdf>

SD2015 (2014), *Engaging with the Media: A companion to the advocacy toolkit for influencing the post-2015 Development Agenda*. Available at: <http://www.stakeholderforum.org/fileadmin/files/Engagingwiththemediapdf>

TCC Group (2009), *What Makes An Effective Advocacy Organisation: A Framework for Determining Advocacy Capacity*. Available at: http://www.calendow.org/uploadedFiles/Publications/Policy/General/EffectiveAdvocacy_FINAL.pdf

UNDP (2004), *The Blue Book: A Hands On Approach to Advocating for the Millennium Development Goals*. Available at: http://www.undg.org/archive_docs/6813-Blue_Book_a_hands-on_approach_to_advocating_for_the_MDGs.pdf

UNICEF (2010), *Advocacy Toolkit: A Guide to Influencing Decisions that Improve Children's Lives*. Available at: http://www.unicef.org/evaluation/files/Advocacy_Toolkit.pdf

UNICEF (2010), *Monitoring and Evaluating Advocacy: Companion to the Advocacy Toolkit*. Available at: http://www.unicef.org/evaluation/files/Advocacy_Toolkit_Companion.pdf

VSO (2012), *Participatory Advocacy: A Toolkit for VSO Staff, Volunteers and Partners*. Available at: http://www.vsointernational.org/Images/advocacy-toolkit_tcm76-25498.pdf

VSO (2012), *START: Simple Toolkit for Advocacy Research Techniques*. Available at: http://www.vsointernational.org/Images/start-toolkit-advocacy-research-rebrand_tcm76-21106.pdf

Water Aid (2007), *The Advocacy Sourcebook*. Available at: <http://www.wateraid.org/~media/Publications/advocacy-sourcebook.ashx>

Water Aid (2012), *Post-MDGs Toolkit*. Available at: <http://www.wateraid.org/get-involved/campaigns/post-2015/toolkit>

RECURSOS CLAVES EN LA WEB:

SD2015: <http://www.SD2015.org/>

UN Sustainable Development Knowledge Platform:
<http://sustainabledevelopment.un.org/>

OTROS SITIOS WEB ÚTILES:

Beyond2015: <http://www.beyond2015.org/>

End Poverty 2015 Millennium Campaign:
<http://www.endpoverty2015.org/>

Independent Research Forum 2015: <http://www.irf2015.org/>

General Assembly of the United Nations:
<http://www.un.org/en/ga/>

International Forum of National NGO Platforms (IFP):
<http://www.ong-ngo.org/en>

International Institute for Sustainable Development (IISD):
<http://www.iisd.org/>

Sustainable Development Goals e-Inventory:
<http://www.sdgseinventory.org/>

Sustainable Development Solutions Network (SDSN):
<http://unsdsn.org/>

United Nations Development Group: <http://www.undg.org/>

United Nations Millennium Project:
<http://www.unmillenniumproject.org/goals/>

United Nation Regional Commissions:
<http://www.regionalcommissions.org/>

World We Want 2015: <http://www.worldwewant2015.org/>

www.SD2015.org

Producido con el apoyo financiero de:

SUSTAINABLE DEVELOPMENT 2015
Putting stakeholders at the core of post-Rio+20 processes