
GUÍA
Y BUENAS PRÁCTICAS
DE DESARROLLO
EFICAZ Y ENTORNO
PROPICIO
PARA LAS OSC

octubre de 2020

Español

3Task Team | Guía y buenas prácticas2 Task Team | Guía y buenas prácticas

EL TASK TEAM

Este documento es ofrecido por el Task Team multisectorial para la eficacia del desarrollo
y el entorno propicio de organizaciones de la sociedad civil (OSC) (el Task Team). El Task Team
considera que las OSC son actores clave para el desarrollo y que tienen aportes valiosos que
ofrecer. La función del Task Team es promover la participación eficaz de las OSC en los procesos
de desarrollo, haciendo hincapié en la creación de un entorno propicio para las OSC y en su
eficacia, responsabilidad y transparencia (la eficacia del desarrollo de las OSC). El Task Team
cuenta con 30 participantes activos de tres grupos de interés: gobiernos que prestan
su cooperación para el desarrollo, gobiernos de países socios y OSC asociadas a la Alianza
de OSC para la Eficacia del Desarrollo (AOED).

Contribuir a promover los compromisos internacionales

Se han asumido compromisos a nivel internacional para contribuir a un entorno propicio y a la eficacia
del desarrollo de las OSC. Concebida como una herramienta de concientización, esta Guía brinda una
explicación de esos compromisos y presenta ejemplos de buenas prácticas con fines ilustrativos.

La Guía forma parte de la Iniciativa de la Alianza Global del Task Team Promoción de un entorno propicio
y de la eficacia del desarrollo de las OSC. Ésta es una iniciativa voluntaria asociada a la Alianza Global
para la Cooperación Eficaz al Desarrollo. A través de esta iniciativa, el Task Team pretende contribuir
a un entendimiento común e incrementar la implementación de los compromisos asumidos en relación
con el entorno propicio y la eficacia del desarrollo de las OSC. La Alianza Global supervisa el avance en la
materialización de estos compromisos aproximadamente cada dos años.

Limitación de responsabilidad

Esta Guía está basada, entre otros, en las investigaciones encargadas por el Task Team, a través de
su Secretaría, al Instituto Internacional de Estudios Sociales de la Universidad Erasmus de Rotterdam
(ISS-EUR), así como en la experiencia y práctica de los miembros del Task Team y otras fuentes.
El contenido de esta Guía no refleja necesariamente las opiniones del ISS-EUR, de los miembros
individuales del Task Team o de sus instituciones.

Agradecimientos

Esta Guía fue elaborada por Adinda Ceelen, Jacqueline Wood y Sanne Huesken, de la Secretaría del Task Team.
Se agradece la colaboración de todos los miembros del Task Team y de otras personas e instituciones que
aportaron ejemplos para su inclusión en este documento. Esta Guía ha sido desarrollada con el apoyo
financiero de la Agencia Sueca de Cooperación para el Desarrollo Internacional (Sida).

	 Fecha de publicación:	 octubre de 2020
	 Diseño: 	 HLO Creative Branding Agency

ÍNDICE

LISTA DE ABREVIATURAS	 4

SECCIÓN A - CONTEXTO	 5
INTRODUCCIÓN	 6
LA GUÍA EN POCAS PALABRAS	 7
GUÍA RÁPIDA PARA EMPEZAR	 9
UN LLAMADO A LA ACCIÓN	 11

SECCIÓN B – LOS COMPROMISOS Y LA ESTRUCTURA DE CUATRO PARTES	 12
LOS COMPROMISOS	 13
LA ESTRUCTURA DE CUATRO PARTES	 14

SECCIÓN C – GUÍA Y EJEMPLOS DE BUENAS PRÁCTICAS	 15
PARTE 1 | DIÁLOGO MULTISECTORIAL	 16

Espacio institucionalizado para el diálogo multisectorial	 17
Espacio accesible para el diálogo multisectorial	 19
Espacio inclusivo para el diálogo multisectorial	 20
Recursos adecuados y/u oportunidades de formación para el diálogo multisectorial	 22

PARTE 2 | EFICACIA DEL DESARROLLO, RENDICIÓN DE CUENTAS Y TRANSPARENCIA DE LAS OSC	 25
Mecanismos de rendición de cuentas autogestionados de las OSC	 26
Apropiación	 28
Monitoreo y evaluación (ME) de resultados	 30
Transparencia y rendición de cuentas	 31
Coordinación e intercambio de información	 33

PARTE 3 | COOPERACIÓN OFICIAL AL DESARROLLO CON OSC	 36
Política o estrategia sobre la sociedad civil y/u las OSC	 37
Mecanismos de financiación	 38
Monitoreo y evaluación (ME) de resultados	 40
Rendición de cuentas y transparencia	 42
Costos administrativos	 42
Diálogo con las OSC	 44
Participación pública en países proveedores	 44
Promoción de un entorno propicio para las OSC en países receptores de ayuda	 45

PARTE 4 | MARCO LEGAL Y NORMATIVO	 47
Respeto y promoción de las libertades fundamentales de asociación, reunión y expresión	 48
Establecimiento de un marco legal para las OSC	 49
Facilitar la formación, el registro y funcionamiento de las OSC	 49
Facilitar el acceso a recursos por parte de las OSC	 51
Monitorear el impacto de otras leyes, normas y políticas en la sociedad civil	 53
Control permanente de temas que afectan a las OSC	 54
Participación de las OSC en la elaboración y revisión de leyes, políticas y normas
relacionadas con estas organizaciones	 55

ANEXO A: FUENTES DE EJEMPLOS UTILIZADOS	 56

ANEXO B: REFERENCIAS	 65

SECCIÓN A
CONTEXTO

5Task Team | Guía y buenas prácticas4 Task Team | Guía y buenas prácticas

LISTA DE ABREVIATURAS

PAA Programa de Acción de Accra (documento final del FAN de Accra)

AAAA Agenda de Acción de Addis Ababa (documento final de la Tercera Conferencia de Alto Nivel sobre
la financiación para el desarrollo)

FAN de Accra Tercer Foro de Alto Nivel sobre la eficacia de la ayuda (Accra, 2008)

AAB Acuerdo de la Alianza de Busan (documento final del FAN de Busan)

FAN de Busan Cuarto Foro de Alto Nivel sobre la eficacia de la ayuda (Busan, 2011)

AOED Alianza de OSC para la Eficacia del Desarrollo

OSC Organizaciones de la Sociedad Civil

CAD Comité de Ayuda al Desarrollo

DfID Siglas en inglés del Departamento de Desarrollo Internacional

CE Comisión Europea

UE Unión Europea

Alianza Global Alianza Global para la Cooperación Eficaz al Desarrollo

IAG Iniciativa de la Alianza Global

FAN/RAN Foro de Alto Nivel / Reunión de Alto Nivel

FPAN Foro Político de Alto Nivel

EBDH Enfoque basado en los derechos humanos

PE Principios de Estambul

ICNL Centro Internacional para la Ley Sin Fines de Lucro

CSI Confederación Sindical Internacional

CP Cabildeo y promoción

ME Monitoreo y evaluación

RAN de México Primera Reunión de Alto Nivel de la Alianza Global para la Cooperación Eficaz al Desarrollo
(México, 2014)

MRE Ministro de Relaciones Exteriores

RAN de Nairobi Segunda Reunión de Alto Nivel de la Alianza Global para la Cooperación Eficaz al Desarrollo
(Nairobi, 2016)

ONG Organización No Gubernamental

DFN Documento Final de Nairobi (documento final de la RAN de Nairobi).

Norad Agencia Noruega de Cooperación para el Desarrollo

OCDE Organización para la Cooperación y el Desarrollo Económicos

FAN de París Segundo Foro de Alto Nivel sobre el progreso conjunto hacia una mejora de la eficacia de la ayuda
(París, 2005)

ODS Objetivos de Desarrollo Sostenible

Sida Agencia Sueca de Cooperación para el Desarrollo Internacional

Task Team Task Team para la eficacia del desarrollo y el entorno propicio de las OSC

ONU Organización de las Naciones Unidas

PNUD Programa de las Naciones Unidas para el Desarrollo

UNSR Siglas en inglés del Relator Especial sobre el derecho a la libertad de reunión pacífica y de asociación
de las Naciones Unidas

USAID Agencia de los Estados Unidos para el Desarrollo Internacional

INV Informe Nacional Voluntario

Agenda 2030 Agenda 2030 para el desarrollo sostenible

6 7Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

INTRODUCCIÓN

Las OSC como actores clave del desarrollo

•	 �La participación eficaz de las organizaciones de la

sociedad civil (OSC)1 en el desarrollo se ha vuelta
cada vez más urgente a partir de la adopción de los
Objetivos de Desarrollo Sostenible (ODS) en el marco
de la Agenda 2030 para el desarrollo sostenible
(la Agenda 2030). La Agenda 2030 reconoce la necesidad
de movilizar todos los recursos con el fin de alcanzar las
ambiciosas metas de los ODS y llama a las OSC a asumir
un rol clave en su implementación y supervisión.

•	 �Las OSC tienen valiosos aportes que ofrecer al
desarrollo, como por ejemplo, en materia de asistencia
humanitaria, prestación de servicios, investigación,
formulación de políticas, así como asegurar la rendición de
cuentas de parte de gobiernos y otros grupos involucrados,
todo lo cual puede contribuir significativamente a alcanzar
los ODS. Dado que a menudo trabajan con poblaciones
y comunidades marginadas, la participación de las OSC
es también importante para asegurar que el avance hacia
los ODS no deje a nadie atrás.

Los compromisos relacionados con las OSC

•	 El rol importante que desempeñan las OSC en el
desarrollo ha sido reconocido desde hace tiempo.
En la última década, a partir del Foro de Alto Nivel
de Accra de 2008 sobre la eficacia de la ayuda
(en adelante, el FAN de Accra), se han asumido
compromisos2 para apoyar a las OSC como actores
independientes del desarrollo por derecho propio

con el fin de asegurar que “la contribución de las OSC
al desarrollo alcance su máximo potencial”.3

•	 Los gobiernos asumieron el compromiso de brindar
un entorno favorable para las OSC (el entorno propicio
para las OSC), mientras que las OSC se comprometie-
ron a mejorar su propia eficacia, transparencia y rendi-
ción de cuentas (la eficacia del desarrollo de OSC).
Estos compromisos con un entorno propicio y la eficacia
del desarrollo de las OSC fueron reafirmados por última
vez por la Alianza Global para la Cooperación Eficaz
al Desarrollo (la Alianza Global) en 2016.4

Un entorno propicio
y la eficacia del desarrollo
de las OSC son condiciones
indispensables para que las
OSC puedan actuar como
implementadoras de los
ODS y fiscalizadoras en
los procesos de rendición
de cuentas.

Importancia para los ODS

•	 La Agenda 2030 5 se refiere a la importancia de los
principios de cooperación eficaz al desarrollo, entre
los que se incluyen los compromisos relacionados con
las OSC para alcanzar los ODS. Mientras que los ODS
establecen a qué se ha comprometido a comunidad
internacional, los compromisos de cooperación eficaz al
desarrollo establecen cómo llevarlo a la práctica.

•	 Las OSC están contempladas en los ODS como medio
y como un fin del desarrollo. Un entorno propicio
y la eficacia del desarrollo de las OSC son condiciones
indispensables para que las OSC puedan actuar como
implementadoras de los ODS y fiscalizadoras en los
procesos de rendición de cuentas. Sólo cuando se cumplen
estos compromisos es que las OSC pueden contribuir
a la implementación de los ODS (individualmente y como
parte de las alianzas multisectoriales previstas en el ODS
17) y al control de su avance. Un entorno propicio para las
OSC es también un componente esencial de las sociedades
pacíficas e inclusivas y las instituciones responsables
previstas en el ODS 16.

LA GUÍA
EN POCAS PALABRAS

Por qué

Si bien los compromisos con un entorno propicio
y el desarrollo eficaz de las OSC llevan una década vigentes,
el avance hacia su materialización es lento.6

Esto se debe, en parte, al poco conocimiento de su
existencia y de lo que implican en la práctica.7 La Guía
ha sido desarrollada considerando este contexto.

Qué

Esta Guía explica qué significan esos compromisos
en la práctica para los diferentes actores del desarrollo.
En base a la interpretación que hace el Task Team de los
compromisos relacionados con las OSC, la Guía:
•	 Intenta contribuir a mejorar el entendimiento

de los compromisos con desarrollar un entorno
propicio y la eficacia del desarrollo de las OSC;

•	 Explica lo que implican estos compromisos
utilizando una estructura de cuatro partes
(cada parte aborda un elemento específico
de los compromisos) que indican las áreas clave
de buenas prácticas;

•	 Utiliza ejemplos de buenas prácticas para ilustrar
prácticas que los diferentes grupos de interés pueden
adoptar para cumplir con esos compromisos;

•	 Incluye una variedad de ejemplos, tanto a nivel
mundial como a nivel país, según sea relevante.8

Para quién

Esta Guía es importante para los responsables de formular
políticas y los especialistas interesados en la participación
eficaz de las OSC en el desarrollo, en general, y en los
compromisos relacionados con las OSC, en particular.
Puede ser de utilidad para:
•	 Los gobiernos, tanto receptores como proveedores de

cooperación para el desarrollo, para crear las condiciones
propicias para la participación de las OSC en el desarrollo;

•	 Las OSC, para mejorar su propia eficacia, transparencia
y rendición de cuentas.

Limitaciones

•	 Esta Guía no es prescriptiva. El propósito de las
explicaciones y los ejemplos provistos es crear
conciencia. Se alienta a los actores del desarrollo a
reflexionar sobre el significado de estos compromisos
dentro de cada contexto particular.

•	 Esta Guía no es exhaustiva. Ha sido elaborada
sabiendo que existe una amplia variedad de bibliografía,
documentos orientativos y herramientas sobre los
diferentes elementos cubiertos por las cuatro partes, sólo
algunos de los cuales se citan en este documento.

•	 El Task Team respalda los compromisos internaciona-
les con la sociedad civil y el desarrollo. Asimismo, el
Task Team reconoce que el contexto en el que operan los
actores del desarrollo, y sus prácticas, están en constante
cambio. Al ofrecer una variedad de ejemplos, es posible
considerar diferentes prácticas en diferentes contextos.
El Task Team también reconoce que las buenas prácticas
deben evaluarse como parte de un contexto más amplio.

Concebida como
una herramienta
de concientización,
esta Guía está destinada
a ayudar a las partes
interesadas a comprender
los compromisos
con las OSC.

Las metas globales
para el desarrollo sostenible

8 9Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

GUÍA RÁPIDA PARA EMPEZAR

Cómo leer la Guía

•	 Esta Guía está dividida en cuatro partes, cada una de las cuales aborda un
elemento específico de los compromisos con un entorno propicio y la eficacia
del desarrollo las OSC.

•	 Las cuatro partes son independientes entre sí, por lo cual no es necesario
leer la Guía de principio a fin.

•	 Desarrollada como documento de referencia, esta Guía ofrece un acceso
rápido a la información. El índice (consultar la pág. 3) detalla las cuatro partes
y los temas principales cubiertos en cada una de ellas.

Cómo utilizar la Guía
Como herramienta de concientización, esta Guía
ha sido desarrollada con dos fines:

1. Lectura individual

•	 Esta Guía es una herramienta informativa por sí misma que las partes
interesadas pueden leer, en su totalidad o sólo determinadas secciones, para
conocer más acerca de los compromisos relacionados con las OSC, las áreas
clave de buenas prácticas y la operacionalización.

•	 Su contenido es importante para diversas iniciativas actualmente en
curso, incluidos los ODS y la agenda de cooperación eficaz al desarrollo
(consultar la pág. 10).

			

2. Talleres

•	 En combinación con un conjunto especial de herramientas, esta Guía
puede utilizarse en talleres que aborden el rol de las OSC en el desarrollo,
haciendo hincapié en los compromisos relacionados con estas organizaciones.

•	 Los talleres multisectoriales pueden promover la reflexión y el diálogo
entre los diferentes actores del desarrollo con respecto a los compromisos
relacionados con las OSC, la situación en un contexto determinado y lo que
se necesita para impulsar su avance.

•	 Esta Guía puede servir como documento de referencia antes, durante
y después del taller.

•	 El Task Team prevé organizar talleres en varios países durante el año 2019.

10 11Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

ENLACE
A INICIATIVAS
EN CURSO

Monitoreo del Indicador 2
de la Alianza Global

•	 La Alianza Global supervisa el avance en el
cumplimiento de los compromisos de cooperación
eficaz al desarrollo cada dos años.

•	 Los compromisos con un entorno propicio y la eficacia
del desarrollo de las OSC se controlan a través del
Indicador 2: “la sociedad civil opera en un entorno
que maximiza su participación y contribución
al desarrollo”.

•	 El marco del Indicador 2 se asemeja y deriva de la
actividad del Task Team. Hace poco tiempo evolucionó
tras un proceso de perfeccionamiento completado
a mediados de 2018.

•	 Los actores del desarrollo directamente involucrados
o interesados en el monitoreo del Indicador 2 pueden
utilizar esta Guía como documento de referencia
complementario a los documentos oficiales del
Indicador 2 provistos por la Alianza Global.

•	 Para el proceso de monitoreo del Indicador 2 a nivel
país, la Alianza Global recomienda recurrir al diálogo
multisectorial a nivel nacional con el fin de reforzar el
entendimiento mutuo respecto al avance y los desafíos.
Esta Guía puede servir como material de apoyo para
ese diálogo.

Monitoreo de los Objetivos
de Desarrollo Sostenible 16 y 17

•	 La Agenda 2030 exige supervisar el avance de los ODS
a nivel nacional e internacional.

•	 Los Informes Nacionales Voluntarios (INV) son
un mecanismo importante que permite a los países
monitorear su avance respecto de los ODS. A nivel
internacional, cada año un grupo de países presenta los
panoramas de implementación de los ODS en el Foro
Político de Alto Nivel de Nueva York.

•	 A nivel país, se alienta a los gobiernos a preparar
informes nacionales sobre el grado de avance
con regularidad.

•	 Para monitorear el avance, los gobiernos de los
países pueden utilizar los indicadores globales,
complementados con indicadores adicionales.

•	 El avance respecto de los compromisos relacionados
con las OSC puede servir como indicador para
informar sobre el avance respecto de los ODS 16
y 17. Los compromisos con las OSC son especialmente
importantes para el ODS 16, que trata sobre sociedades
pacíficas e inclusivas e instituciones responsables,
y el ODS 17, referido a los medios de implementación
(especialmente, la meta 17 sobre alianzas
de la sociedad civil).

•	 Esta Guía puede servir como material (complementario)
en los talleres dedicados a la participación de las OSC en
los ODS o aquellos relacionados con los ODS 16 y/o 17.

UN LLAMADO A LA ACCIÓN

ORGANICE talleres para crear conciencia
y promover el diálogo acerca de los compromisos
relacionados con las OSC

Esta Guía plantea un compromiso común para promover el
rol de la sociedad civil en el desarrollo mediante la creación
de un entorno propicio para las OSC y la mejora de la
eficacia de su desarrollo. Esto es de especial importancia
en el escenario de desarrollo actual, donde se espera que las
OSC desempeñen un papel esencial en la implementación
y el monitoreo de los ODS.

La implementación de los compromisos relacionadas con
las OSC en un sentido más amplio es, a su vez, esencial en
sí mismo. Después de todo, las OSC no son simplemente un
instrumento de desarrollo. La existencia de una sociedad civil
independiente y dinámica no es sólo un medio, sino también
un fin del desarrollo.

La creación de conciencia respecto de estos compromisos
puede ayudar a impulsar el avance de su implementación
a nivel nacional, regional e internacional, promoviendo la
rendición de cuentas entre todos los socios del desarrollo.

UTILICE los compromisos con las OSC
para supervisar el avance de los ODS 16 y 17

Debido a la importancia de su contenido, el grado de
implementación de los compromisos relacionados con las
OSC puede servir de indicador para medir el avance del
ODS 16 (sociedades pacíficas e inclusivas e instituciones
responsables) y del ODS 17 (sobre los medios de imple
mentación, incluidas las alianzas con la sociedad civil).

Esto ofrece una gran oportunidad, dado que en el marco
del indicador global de los ODS no existe actualmente un
indicador de la protección de las libertades fundamentales
(ODS 16, meta 10), ni tampoco un indicador de las alianzas
con la sociedad civil (ODS 17, meta 17). Los compromisos
con las OSC pueden ayudar a cubrir esta deficiencia.

Si bien los compromisos
con un entorno propicio
para las OSC y la eficacia
de su desarrollo llevan una
década vigentes, el avance
hacia su materialización
es lento.

“La verdadera prueba del
compromiso con la Agenda
2030 será la implementación.
Necesitamos actuar, todos y en
todos lados. Diecisiete Objetivos
de Desarrollo Sostenible son
nuestra guía. Son una lista
de tareas para las personas
y el planeta y el mapa del
camino hacia el éxito.
Para alcanzar estos nuevos
objetivos mundiales [...]
necesitaremos una alianza
global renovada”.
Ban Ki Moon (ex Secretario General de la ONU), el 25 de
septiembre de 2015 durante la adopción de la Agenda 2030.

COMPARTA ejemplos de buenas prácticas
con el Task Team

Los compromisos con las OSC son un trabajo en constante
desarrollo. Dado que fueron asumidos hace una década,
estos compromisos son perfeccionados constantemente
con el fin de lograr comprender mejor lo que implican para
los diferentes actores del desarrollo.

Del mismo modo que los compromisos están en constante
desarrollo, también lo está la Guía. Este documento
se ofrece como punto de partida y puede estar sujeto
a revisiones periódicas en el futuro.

Por eso, el Task Team está interesado en conocer ejemplos
de buenas prácticas existentes y lo invita a compartir
sus experiencias.

13Task Team | Guía y buenas prácticas12 Task Team | Guía y buenas prácticas

LOS COMPROMISOS

Un entorno propicio para las OSC significa un entorno que promueva
la formación y el funcionamiento de las OSC y su participación en los procesos
de desarrollo. Es un concepto multidimensional amplio que abarca el “contexto
político, económico, legal y de políticas que afecta la manera en que las OSC
realizan su trabajo”.9 Existe una variedad de actores y facetas de la gobernanza
(inter)nacional que pueden influir en el entorno en el que operan las OSC.

Esta Guía aborda el diálogo multisectorial como elemento clave del entorno
propicio para las OSC en la Parte 1. Asimismo, analiza de qué manera las
políticas y acciones de los gobiernos que prestan su cooperación al desarrollo
(gobiernos proveedores)10 y los gobiernos que reciben la cooperación
al desarrollo (gobiernos de países socios) pueden contribuir a la creación
de un entorno propicio para las OSC en las Partes 3 y 4, respectivamente.

La eficacia del desarrollo de las OSC está relacionada con lo que las propias
OSC pueden hacer para mejorar su eficacia, transparencia y rendición
de cuentas y, de esta manera, tener una participación eficaz en el desarrollo.
El compromiso con la eficacia del desarrollo de las OSC es básicamente la otra
cara de la moneda de un entorno propicio para estas organizaciones.
La eficacia del desarrollo de las OSC se analiza en la Parte 2 de esta Guía.

En su conjunto, las cuatro partes de la Guía reflejan
la convicción de que la participación eficaz de las OSC en el
desarrollo es una RESPONSABILIDAD COMPARTIDA:
gobiernos de países socios, proveedores de cooperación
al desarrollo y OSC – todos tienen un rol que cumplir.

Principios fundamentales y transversales

Esta Guía está basada en el principio fundamental y transversal de que las OSC
son actores independientes del desarrollo “por derecho propio”. Se trata del
reconocimiento –que existe desde el FAN de Accra de 2008– de que las OSC pueden
desempeñar una variedad de roles diferentes en el desarrollo y que sus esfuerzos
complementan los del gobierno y de otros actores del desarrollo.

Una parte integral del principio de considerar las OSC como actores
independientes del desarrollo es que éstas gozan de un “derecho de iniciativa”.
Esto significa que las OSC pueden tener prioridades, planes y enfoques
distintos a los de los gobiernos. El principio de considerar las OSC como actores
independientes del desarrollo y el derecho de iniciativa asociado es subyacente
y transversal a las cuatro partes que componen la Guía.

Además de este derecho fundamental transversal, existe también cierta super
posición entre las cuatro partes. Por ejemplo, el diálogo multisectorial, tratado
en la Parte 1, es también un elemento clave de la cooperación oficial al desarrollo
con las OSC contemplada en la Parte 3, así como del entorno legal y normativo
al que se refiere la Parte 4.

SECCIÓN B
LOS COMPROMISOS
Y LA ESTRUCTURA DE
CUATRO PARTES

SECCIÓN C
GUÍA Y EJEMPLOS
DE BUENAS PRÁCTICAS

15Task Team | Guía y buenas prácticas14 Task Team | Guía y buenas prácticas

 LA ESTRUCTURA DE CUATRO PARTES

PARTE 1
Diálogo multisectorial

Compromiso: Entorno propicio para las OSC

Descripción: Plantea los foros de diálogo multi-
sectorial como ámbitos donde las OSC pueden
contribuir al diseño, implementación y monitoreo
de las políticas de desarrollo y su planificación.

Elementos clave:

•	 Diálogo multisectorial institucionalizado
•	 Diálogo multisectorial accesible
•	 Diálogo multisectorial inclusivo
•	 Recursos y desarrollo de capacidades

PARTE 2
Eficacia del desarrollo, transparencia
y rendición de cuentas de las OSC

Compromiso: Eficacia del desarrollo de las OSC

Descripción: Analiza qué deben hacer las OSC para
mejorar la eficacia de su desarrollo, rendición de cuentas
y transparencia.

Elementos clave:

•	 Mecanismo de autogestión de las OSC
•	 Apropiación
•	 Monitoreo y evaluación de resultados
•	 Transparencia y rendición de cuentas
•	 Coordinación e intercambio de información

PARTE 3
Cooperación oficial al desarrollo
con las OSC

Compromiso: Entorno propicio para las OSC

Descripción: Analiza cómo los proveedores
de cooperación al desarrollo ofrecen apoyo
financiero a las OSC y su relación en sentido
más general, no económico, con las OSC.

Elementos clave:

•	 Política/estrategia sobre OSC
•	 Mecanismos de financiación
•	 Monitoreo y evaluación de resultados
•	 Rendición de cuentas y transparencia
•	 Costos administrativos
•	 Diálogo con OSC
•	 Participación pública en países proveedores
•	 Promoción de un entorno propicio para las OSC

en países receptores de la ayuda

PARTE 4
Marco legal
y normativo

Compromiso: Entorno propicio para las OSC

Descripción: Analiza qué pueden hacer los gobiernos,
a través de leyes, políticas y prácticas, para crear
un entorno favorable para las OSC.

Elementos clave:

•	 Respeto y promoción de las libertades fundamentales
•	 Marco legal
•	 Facilitar la formación, el registro y funcionamiento

de las OSC
•	 Facilitar el acceso a recursos
•	 Monitorear el impacto de otras leyes, normas

y políticas en la sociedad civil
•	 Control permanente de temas que afectan a las OSC
•	 Participación de las OSC en la elaboración y revisión

de leyes, políticas y normas relacionadas con estas
organizaciones

17Task Team | Guía y buenas prácticas16 Task Team | Guía y buenas prácticas

Parte 1 | Diálogo multisectorial

“Entablaremos un diálogo
abierto e inclusivo
sobre las políticas
de desarrollo”.
(Programa de Acción de Accra de 2008, párrafo 13)

En el FAN de Busan celebrado en 2011, se asumió el
compromiso de profundizar la apropiación democrática11
del desarrollo. Este principio se refiere a la participación
de todos los actores en la formulación de políticas,
la planificación del desarrollo, su implementación
y evaluación. Parte de la premisa de que el desarrollo
pertenece a un amplio abanico de actores y grupos de
interés y que, por lo tanto, estos actores y grupos de interés
deberían poder influir sobre el desarrollo.
Para que esto sea posible, es necesario un diálogo
multisectorial abierto e inclusivo con parlamentos, gobiernos
nacionales y locales, ciudadanos y también con OSC.

El diálogo multisectorial es un vehículo importante para
dar voz a quienes, de otra forma, quedarían marginados de
las amplias agendas de desarrollo. Mediante el acceso a un
diálogo multisectorial, las OSC pueden además compartir
sus valiosas perspectivas y experiencias e influenciar las
políticas y los procesos de desarrollo. Como tal, el acceso
al diálogo multisectorial puede considerarse un
componente clave del entorno propicio para las OSC.
En la actualidad, se pone mucho énfasis en la participación
de las OSC en el diálogo multisectorial, incluso en el
contexto de los ODS, cuyo desarrollo dio lugar a la consulta
más importante y exhaustiva en la historia de la ONU.

Esta sección se centra en la participación de las OSC
en el diálogo multisectorial y en cómo lograr que ese
diálogo multisectorial sea significativo. Se puede decir
que existe espacio para el diálogo multisectorial cuando
las OSC pueden acceder y participar activamente en los
foros de diálogo multisectorial que abordan el diseño,
la implementación y el control de políticas y planes de
desarrollo, a nivel nacional, regional e internacional.
A su vez, los diálogos multisectoriales pueden considerarse
significativos cuando son institucionalizados, accesibles
e inclusivos12. Estas características de buenas prácticas
se desarrollan más detalladamente a continuación.

Espacio institucionalizado
para el diálogo multisectorial

El diálogo multisectorial sobre políticas y planes
de desarrollo puede tomar diversas formas. En muchos
países, no es raro que los gobiernos inviten a las OSC
a consultas sobre temas específicos o a participar
en reuniones. Para que la participación de las OSC en
el diálogo multisectorial sea significativa, se necesita más
que organizar consultas ad-hoc sobre temas específicos
con las distintas partes interesadas. Las buenas prácticas
requieren de diálogos multisectoriales sobre políticas
y planes de desarrollo que estén institucionalizados
e integrados en los procesos de planificación y formulación
de políticas de desarrollo.

Los diálogos institucionalizados son sistemáticos,
lo que significa que tienen lugar de forma periódica
y son debidamente comunicados con anticipación para que
las partes interesadas puedan prepararse. Es esencial un
proceso debidamente guiado y oportuno, con un programa
claro y apropiado. Esto incluye establecer con claridad los
objetivos, roles y responsabilidades de cada parte, así como
las reglas de participación. “Institucionalizar” el diálogo
requiere de tiempo y recursos suficientes. Esto puede
incluir la designación de una persona u organización para
que se ocupe de organizar reuniones, guiar actividades y
supervisar la difusión e implementación de las decisiones13.
En la medida de lo posible, este proceso debería
desarrollarse sobre la base de foros multisectoriales
existentes. Una buena práctica para el diálogo
multisectorial significativo también exige la rendición
de cuentas en la forma de mecanismos de comunicación que
permitan conocer de qué manera los aportes de las partes
interesadas son incorporados, o no, a las políticas, planes
y programas14. PARTE 1

DIÁLOGO MULTISECTORIAL

ASPECTOS DESTACADOS
¿Qué compromiso aborda la Parte 1?
•	 Entorno propicio para las OSC

¿Por qué es importante?
•	 Reconoce a las OSC como actores independientes del desarrollo por derecho propio
•	 Permite a las OSC influir sobre políticas y procesos de desarrollo (parte de la apropiación democrática)
•	 Permite a las OSC dar voz a comunidades pobres y marginadas

¿Qué elementos clave abarca?
•	 Diálogo multisectorial institucionalizado
•	 Diálogo multisectorial accesible
•	 Diálogo multisectorial inclusivo
•	 Recursos y desarrollo de capacidades

18 19Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

Buena práctica: Espacio institucionalizado para
el diálogo multisectorial

Aspectos destacados: Establecimiento por ley; diálogo
integrado en la formulación de políticas y planes de
desarrollo; diálogo periódico e inclusivo; apoyo de la
secretaría; objetivos claros

Ejemplo: Comité de Cooperación al Desarrollo
(DCC, por sus siglas en inglés) (Islandia)

El DCC de Islandia es un espacio institucionalizado para
el diálogo multisectorial establecido legalmente a través
de la Ley de Cooperación al Desarrollo Internacional de
Islandia. El Presidente del DCC es un experto designado
directamente por el Ministro de Relaciones Exteriores.
Con el fin de asegurar la participación parlamentaria
en la formulación y el control de políticas relacionadas
con los esfuerzos de cooperación al desarrollo
internacional y la respuesta humanitaria de Islandia,
cada grupo parlamentario designa a un miembro.
El resto de los miembros son seleccionados de entre las
nominaciones presentadas por tres grupos de interés:
OSC humanitarias y para el desarrollo (5); el sector
universitario/de estudios terciarios (2); y sindicatos/
asociaciones empresariales (2). El DCC también cuenta
con el apoyo de un Secretario, provisto por la Dirección
de Cooperación al Desarrollo Internacional
del Ministerio.

Los miembros del DCC ejercen su cargo por cuatro
años y, por cada miembro, se nombra a un suplente
para asegurar la continuidad de la representación
en el tiempo. Un representante del Ministerio participa
en todas las reuniones del DCC. El DCC se reúne, gene-
ralmente, al menos cinco veces al año, dos de ellas con
el Ministro. El DCC debe mantener regularmente infor-
mado al Comité de Relaciones Exteriores del Parlamento
sobre su trabajo. Los miembros del DCC también deben
promover y participar del debate público y la difusión
de información sobre la cooperación al desarrollo inter-
nacional en la sociedad en general.

El DCC actúa en calidad de asesor en aspectos
de la formulación de políticas relacionados con
la cooperación al desarrollo internacional de Islandia
a largo plazo y supervisa su implementación. Cada cinco
años, el Ministro presenta la propuesta de política
y plan de acción a cinco años del gobierno en materia
de cooperación al desarrollo internacional para su
aprobación por el Parlamento. El DCC elabora una
declaración sobre la política y el plan de acción que se
presenta ante el Parlamento junto con la política.

Buena práctica: Espacio institucionalizado para
el diálogo multisectorial

Aspectos destacados: Espacio institucionalizado para
el intercambio y la coordinación multisectorial en pos
de los ODS

Ejemplo: Comisión Nacional para los ODS (Brasil)

El gobierno de Brasil considera que un enfoque
que abarque a toda la sociedad es crucial para el
cumplimiento de los ODS y el desarrollo sostenible
en general. A través del Decreto Presidencial 8.892
(publicado en octubre de 2016), Brasil creó la
Comisión Nacional para los ODS, como un espacio
institucionalizado de intercambio y cooperación
entre los organismos gubernamentales y otros grupos
de interés con la misión de alcanzar los ODS. La
Comisión Nacional para los ODS es el mecanismo
institucional principal que apoya la promoción, la
implementación y el control de la Agenda 2030. Opera
como un organismo participativo e inclusivo encargado
de internalizar, difundir y dar transparencia a las
acciones encaminadas a alcanzar los ODS. La Comisión
Nacional para los ODS está formada por 16 miembros,
con 8 representantes del gobierno federal y de los
gobiernos de los estados, distritos y municipalidades y 8
representantes de diversos grupos de interés, incluidos
la sociedad civil (5), el sector académico (1) y el sector
privado (2). Entre sus responsabilidades se incluyen:
desarrollar un plan de acción para la implementación
de la Agenda; monitorear los ODS y elaborar informes
periódicos; preparar aportes para foros nacionales
e internacionales; e identificar y difundir buenas
prácticas. El Decreto Presidencial que dio origen a
la Comisión Nacional para los ODS también prevé la
creación de Cámaras Temáticas para realizar estudios
técnicos y elaborar propuestas destinadas a mejorar
las políticas públicas. Los actores del gobierno y de la
sociedad civil que no forman parte de esta comisión
pueden participar como colaboradores en las Cámaras
Temáticas. En 2018, se creó una Cámara Temática sobre
“Alianzas y medios de implementación”.

Espacio accesible para el diálogo multisectorial

Acceso a la información - Los espacios para el diálogo
multisectorial deben ser accesibles. En la práctica, el
diálogo multisectorial es accesible cuando los procesos son
consistentes y transparentes. También es importante
para el acceso que se proporcione información relevante
en el momento oportuno y en un lenguaje accesible 15.
Esto incluye, por ejemplo, la provisión de informes, listas de
participantes o información de contacto, así como información
general. Esta información puede facilitarse en formato digital
o en papel, dependiendo del acceso de cada participante a la
tecnología digital. Esto permitirá a las OSC prepararse, lo que
para ellas es crucial para poder contribuir al diálogo y tener
una participación significativa en el procedimiento.
El diálogo multisectorial puede volverse incluso más
significativo si se complementa el acceso a la información
con el acceso a recursos, para que todos los actores,
independientemente de su poder de influencia relativo,
puedan participar en los procesos de diálogo. Al final
de esta sección se desarrolla más en profundidad este punto.

El acceso a la información en sentido más general, como
parte del derecho de acceso a la información, es un factor
esencial que contribuye al diálogo multisectorial significa
tivo. Este acceso puede facilitarse a través de leyes que
regulen el acceso a la información y la implementación clara
y consistente de esas leyes16. Los grupos de interés deberían
poder acceder a la información de manera oportuna
y con costos y procedimientos burocráticos mínimos.
Otras libertades fundamentales, como la libertad de
expresión de las OSC y los profesionales de los medios,
son también sumamente importantes. Son necesarias para
que los diversos actores del desarrollo puedan entablar
una conversación honesta, lo cual es crucial para un
diálogo multisectorial significativo. Estas libertades
se analizan más detalladamente en la Parte 4, referida
al marco legal y normativo.

Buena práctica: Espacio accesible para el diálogo
multisectorial

Aspectos destacados: Leyes sobre el acceso a la
información; procesos consistentes y transparentes

Ejemplo: Consejos Públicos (Kirguistán)

Tras la promulgación de un Decreto Presidencial en el año
2010, en 2011 se crearon los primeros Consejos Públicos.
En mayo de 2014, el Presidente firmó una nueva Ley de
Consejos Públicos de Organismos Estatales. Esta Ley, que
garantiza la creación de organismos de asesoramiento
ciudadano en todas las agencias gubernamentales, mejoró
significativamente el funcionamiento de los Consejos
Públicos y la elección de sus miembros.

Los Consejos Públicos ofrecen a las OSC un foro perma-
nente de interacción, cooperación y control público de
políticas y actividades en el seno de ministerios, comités del
gobierno y agencias administrativas. Los Consejos Públicos,
cuya labor es de naturaleza consultiva y asesora, funcionan
como mecanismos de diálogo entre el gobierno, la sociedad
civil, el sector privado y otros actores, y le brindan a los
actores no estatales la oportunidad de participar en el go-
bierno a muchos niveles. Para la sociedad civil, los Consejos
Públicos se han convertido en una oportunidad única e im-
portante para exigir la rendición de cuentas de parte del go-
bierno y otras autoridades respecto de sus obligaciones de
proteger los derechos humanos y permitir un espacio cívico
democrático en Kirguistán. Además de ser una herramienta
para fomentar la transparencia, la rendición de cuentas y la
apropiación democrática, se considera que los Consejos Pú-
blicos poseen un valor intrínseco en el fortalecimiento de
las relaciones entre el estado y la sociedad civil que puede
ayudar a ampliar y profundizar la voluntad política a favor
de un diálogo multisectorial significativo. Por ley, los Conse-
jos Públicos tienen derecho a participar en la preparación y
discusión pública de proyectos de ley y normas y decisiones
administrativas. Asimismo, los Consejos Públicos tienen
derecho a informar a la sociedad en general y/o a las auto-
ridades superiores de los ministerios, comités del gobierno
y agencias administrativas en caso de que estos organismos
no proporcionen una justificación del rechazo de propues-
tas, recomendaciones y otros recursos del Consejo Público
o no den una respuesta. Tras haber identificado algunas
lagunas jurídicas y la necesidad de modificar la ley, el pro-
yecto de Ley de Reforma de la Ley de Consejos Públicos de
Organismos Estatales fue presentado ante el Parlamento en
abril de 2018 y remitido a los comités del Parlamento para
su consideración. Este proyecto de ley contiene disposicio-
nes destinadas a mejorar significativamente la actividad de
los Consejos Públicos, incluida la extensión del mandato de
sus miembros a cuatro años y la introducción de mecanis-
mos de evaluación de sus miembros. La Ley probablemente
se promulgue a finales de 2018.

Acceso a la mesa de diálogo - Es importante que los diver-
sos grupos de interés, incluidas las OSC, puedan efectiva-
mente sentarse a la mesa y participar del diálogo realizando
intervenciones. Esto es crucial para que la participación de
las OSC en el diálogo multisectorial sea significativa
y no simplemente el cumplimiento de una formalidad.17
Para eso, se requiere del compromiso político de los actores
gubernamentales, a fin de crear espacios designados en la
mesa para los actores del desarrollo no estatales, sean estos
de la sociedad civil, sindicatos, fundaciones, parlamentos
o del sector privado18. Como mínimo, debería haber inter-
venciones programadas para las OSC durante el curso de las
reuniones para darles la oportunidad de brindar su aporte.
Sería incluso mejor si las OSC pudieran contribuir al diálogo
en igualdad de condiciones con otros participantes de la
mesa, incluidos representantes del gobierno.

20 21Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

Buena práctica: Espacio accesible para el diálogo
multisectorial

Aspectos destacados: Lugar formal en la mesa
de diálogo para las OSC; participación de las OSC
en la toma de decisiones

Ejemplo: Elección de un Copresidente no ejecutivo
de la Alianza Global para la Cooperación Eficaz al
Desarrollo (internacional)

Revisión propuesta. La Alianza Global es una plataforma
multisectorial que busca mejorar la eficacia de los
esfuerzos de desarrollo de todos los actores.
Para la RAN de Nairobi de 2016, la Alianza Global realizó
una revisión de sus métodos de trabajo y estructura de
gobierno. En el Documento Final de Nairobi (DFN) se
expresa la voluntad de considerar la incorporación de
un cuarto Copresidente no ejecutivo. Si bien los actores
no estatales han desempeñado un papel importante en el
Comité Directivo, desde su establecimiento la Alianza Glo-
bal ha sido copresidida por tres Ministros (actualmente,
Alemania, Bangladesh y Uganda). En el período 2017-2018,
la Alianza Global procedió a considerar formalmente la
elección de un Copresidente no ejecutivo que representara
a las OSC, sindicatos, autoridades locales, miembros del
parlamento, organizaciones filantrópicas y empresas, de
forma rotativa. La incorporación de un Copresidente no
ejecutivo representa una oportunidad inusual para los
grupos de interés, distintos de los gobiernos, de dar forma
a la agenda de cooperación al desarrollo desde una posi-
ción de liderazgo. El Copresidente no ejecutivo facilitaría
incluso más los aportes de grupos de interés no estatales y
contribuiría con su experiencia a mejorar el compromiso
con los actores del desarrollo no estatales. En su 16º reu-
nión celebrada en noviembre de 2018 el Comité Directivo
acordó incorporar un Copresidente consultivo no ejecu-
tivo como parte de una prueba piloto hasta julio de 2019.
Los miembros del Comité Directivo consideraron que la
incorporación de un Copresidente que represente a sus
miembros no ejecutivos añade valor a la Alianza Global
al fortalecer su naturaleza multisectorial y colocar a todos
los socios en incluso mejores condiciones de igualdad. Por
acuerdo de los miembros no estatales del Comité Direc-
tivo, el primer cargo de Copresidente consultivo ha sido
asumido por un representante del sector de las OSC.

Acceso a foros internacionales e intergubernamentales
– Es importante que las OSC tengan acceso a diálogos
multisectoriales no sólo en el contexto nacional, sino también
en el marco de foros internacionales e intergubernamentales.
Las OSC tienen acceso a estos diálogos multisectoriales
cuando pueden participar en eventos, realizar intervenciones
(programadas) y presentar aportes para su inclusión en
documentación oficial o a través de un sitio web oficial.
Otra forma de facilitar el acceso de las OSC al diálogo
multisectorial internacional e intergubernamental es a través

de delegaciones multisectoriales en estos foros o solicitando
la opinión de las OSC y otros grupos de interés como parte
del proceso de elaboración de informes o presentaciones
gubernamentales oficiales. También se recomienda que
el proceso de diálogo esté diseñado de forma tal que se
consideren los diferentes intereses de todos los grupos de
interés, así como los recursos políticos y sociales requeridos
y a disposición de cada actor en particular.

Buena práctica: Espacio accesible para el diálogo
multisectorial

Aspectos destacados: Delegaciones multisectoriales
en foros internacionales; aportes multisectoriales en la
elaboración de informes oficiales

Ejemplo: Informe Nacional Voluntario del Reino de los
Países Bajos en el Foro Político de Alto Nivel de las Naciones
Unidas de 2017 sobre desarrollo sostenible (Países Bajos)

En el Foro Político de Alto Nivel (FPAN) de las Naciones
Unidas de 2017, el Reino de los Países Bajos presentó
su INV sobre el progreso en la implementación de los
ODS. Los cuatro países que conforman el Reino (Aruba,
Curazao, Países Bajos y Sint Maarten) presentaron su
informe individual sobre el grado de avance a nivel
nacional durante sus respectivos ciclos de formulación
de políticas y, conjuntamente, ante el FPAN. En el caso
de los Países Bajos, el informe nacional sobre ODS que
se presentó ante el Parlamento proporcionó las bases
para el INV presentado en el FPAN.

El proceso de redacción del informe nacional sobre ODS,
que dio lugar al INV, fue muy participativo. Todos los
ciudadanos neerlandeses fueron invitados a participar
a través de una consulta en Internet. Asimismo, el
Ministerio de Relaciones Exteriores de los Países Bajos,
responsable de la coordinación de los ODS, invitó a la
sociedad civil, jóvenes, el sector privado, instituciones
dedicadas al conocimiento y gobiernos locales a redactar
el informe junto con el gobierno neerlandés. A los
grupos de interés se les pidió que redacten sus partes
respectivas del informe a través de cuatro organizaciones
representantes: Global Compact (representante del sector
privado), Kaleidos (representante de las instituciones del
conocimiento), Partos (representante de la sociedad civil)
y VNG, la asociación de municipalidades neerlandesas
(representante de los gobiernos locales). El Reino de
los Países Bajos también invitó a diferentes grupos de
interés a formar parte de sus delegaciones en el FPAN de
2017. La delegación del Reino estuvo compuesta por al
menos un representante de los jóvenes de cada país y el
representante de los jóvenes de los Países Bajos asumió
parte de la presentación del INV en nombre de todos los
jóvenes del Reino.

Espacio inclusivo para el diálogo multisectorial

El diálogo multisectorial es significativo cuando es inclusi-
vo. Esto requiere de procesos que permitan la participación
inclusiva de todos los actores del desarrollo. Entre ellos se
incluyen gobiernos nacionales y locales, la sociedad civil,
parlamentos, el sector privado y grupos tradicionalmente
marginados. Es importante involucrar a las personas
y organizaciones correctas en los diálogos multisectoriales.
Estas deberían ser las personas y organizaciones capaces
de representar o hablar en nombre de un grupo de interés.
A la hora de entablar un diálogo inclusivo, los temas de interés
común y beneficio mutuo ofrecen un punto de partida para
construir la confianza y un diálogo productivo19. Las platafor-
mas de diálogo inclusivo que están organizadas en función de
un sector o necesidad específico/a, donde los actores convocan-
tes poseen un interés institucional alineado a un compromiso,
ODS o tema específico, son más propensas a dar lugar a colabo-
raciones duraderas que impulsen el desarrollo sostenible.

Buena práctica: Espacio inclusivo para el diálogo
multisectorial

Aspectos destacados: Temas de interés común;
alineación con temas específicos y compromisos
globales; diálogo inclusivo

Ejemplo: Grupo de Trabajo del Sector Agrícola (AWSG,
por sus siglas en inglés) (Kenia)

El Gobierno de Kenia utiliza grupos de trabajo sectoriales
para dirigir las agendas de esos sectores. Estos grupos de
trabajo asisten al gobierno coordinando el presupuesto
previsto para los sectores y, luego, los ministerios especí-
ficos se ocupan de priorizar las asignaciones. Los grupos
de trabajo son esenciales para coordinar el desarrollo
y mejorar el rendimiento de los diversos sectores. Estas
colaboraciones multisectoriales están principalmente pre-
sentes en sectores que se considera que tienen resultados
tangibles y actividades directamente relacionadas con la
mejora de aspectos físicos de la subsistencia y los ingre-
sos. Por ejemplo, el ASWG es un grupo de trabajo temático
del Grupo Directivo de Seguridad Alimentaria de Kenia.
El grupo de trabajo se formó en 2004 con el objetivo de
coordinar las actividades del sector. El sector recluta a sus
miembros de los ministerios competentes, ONG, organis-
mos de la ONU, el sector privado y productores.
El ASWG busca promover y facilitar iniciativas de seguri-
dad alimentaria sostenibles para acelerar el crecimiento
en las áreas urbanas y rurales de Kenia, con el fin de
alcanzar el objetivo global de contribuir a reducir la inse-
guridad alimentaria en Kenia. En su labor, este grupo de
trabajo multisectorial se reúne durante todo el año para
deliberar acerca de la mejor manera de trabajar hacia el
cumplimiento de los ODS, cuyas actividades están vincu-
ladas al ODS 1 sobre pobreza, al ODS 2 sobre seguridad
alimentaria y al ODS 3 sobre salud y nutrición.

Las buenas prácticas para procesos inclusivos también exigen
procedimientos claros para la participación de las OSC, así
como una selección transparente de las OSC. Idealmente, esto
incluiría tener un alcance más amplio y la participación de
actores más allá de los “candidatos habituales”, como OSC
locales fuera de las capitales. Algunos individuos podrían
necesitar el desarrollo de capacidades para participar
activamente en el diálogo, lo que nos lleva al elemento final
de las buenas prácticas.

Buena práctica: Espacio inclusivo para el diálogo
multisectorial

Aspectos destacados: Participación inclusiva; amplio
alcance

Ejemplo: Consejo de Trabajo y Desarrollo Económico
Nacional (NEDLAC, por sus siglas en inglés) (Sudáfrica)

El NEDLAC es un organismo legal representativo
orientado a la búsqueda de consenso, establecido en
Sudáfrica por la Ley del Consejo de Trabajo y Desarrollo
Económico Nacional de 1994. Su objetivo es promover el
crecimiento económico sostenible, mayor equidad social
en el lugar de trabajo y en las comunidades e incrementar
la participación de todos los principales grupos de interés
en la toma de decisiones económicas a nivel del país, de
las empresas y de los lugares de trabajo. El NEDLAC está
formado por representantes del gobierno, organizaciones
de trabajadores y de empresas y organizaciones
comunitarias. Las organizaciones comunitarias están
representadas por el Consejo Sudafricano de la Juventud
(SAYC), la Coalición Nacional de Mujeres, la Organización
Cívica Nacional de Sudáfrica (SANCO), Personas con
Discapacidad de Sudáfrica (DPSA), la Coalición del Sector
Financiero y la Asociación Nacional de Cooperativas de
Sudáfrica (NCASA). El NEDLAC ofrece una plataforma para
el diálogo multisectorial a nivel nacional destinada
a buscar consenso en temas de política social y económica,
lograr un proceso de toma de decisiones económicas más
inclusivo y, a la vez, promover los objetivos de crecimiento
económico y equidad social. El NEDLAC desempeña un
papel importante en los procesos de elaboración de leyes
y políticas en Sudáfrica al complementar los procesos
legislativos y de políticas del Parlamento a través del
diálogo social. El Consejo evalúa toda la legislación laboral
propuesta antes de su introducción en el Parlamento,
así como todas las modificaciones significativas de la
política social y económica antes de su implementación.
El NEDLAC está financiado por el Departamento de
Trabajo, pero su órgano máximo de decisión, el Consejo
Ejecutivo, está formado por representantes de todos los
grupos que lo conforman. El NEDLAC también participa en
investigaciones e intercambia información que
puede servir a los diversos grupos de interés en el
desarrollo de una política económica inclusiva.

22 23Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

Recursos adecuados y/u
oportunidades de formación
para el diálogo multisectorial

Los grupos de interés poseen muy diferentes niveles
de poder o potencial para contribuir o participar
significativamente en el diálogo multisectorial. El poder
de participación en el diálogo multisectorial, y como
consecuencia, de influenciar políticas o instituciones,
deriva, en parte, de la medida en que los grupos
de interés son capaces de persuadir a otros en la toma
de decisiones. Este poder puede derivar de la naturaleza
de la organización del grupo de interés o su posición con
respecto a otros grupos. Por ejemplo, los grupos de interés
pueden encontrarse en una posición de desventaja debido
a la falta de (acceso a) recursos o habilidades necesarias
para participar en el diálogo multisectorial.

Los recursos y/u oportunidades de formación para
desarrollar las capacidades de los diversos grupos
(incluidos gobiernos, OSC y proveedores de cooperación
al desarrollo) pueden contribuir a un diálogo multisectorial
más significativo20. La formación puede incluir el desarrollo
de habilidades en métodos de participación, comunicación,
liderazgo, resolución de conflictos, negociación y facilitación,
así como medidas preparatorias, incluido el desarrollo de
mapas de relaciones de grupos de interés y su análisis.
La formación para procesos de diálogo multisectorial
posibilita el consenso con el fin de asegurar ventajas
mutuas y beneficios compartidos para los diferentes
grupos involucrados y, en última instancia, conducir
a la apropiación democrática del desarrollo. Además de
las inversiones iniciales, se necesita una estructura de
financiación que permita que los diálogos multisectoriales
logren perdurar en el tiempo.

Buena práctica: Recursos adecuados y/u oportunidades
de formación para el diálogo multisectorial

Aspectos destacados: Oportunidades de formación
internacional para la participación significativa de las
OSC en el diálogo multisectorial

Ejemplo: Formación para Facilitadores de Diálogo
Multisectorial impartida por la Alianza para la Salud
de la Madre, el Recién Nacido y el Niño (ASMRN) y la
Organización Mundial de la Salud (OMS) (internacional)

La ASMRN y la OMS desarrollaron conjuntamente un
programa de formación para facilitadores de diálogo
multisectorial en el sector de la salud reproductiva,
materna, del recién nacido y del niño (SRMRN).
El programa de formación está basado en una nueva
publicación sobre diálogos multisectoriales para la
salud de mujeres y niños de la ASMRN, OMS y sus
socios, que ofrece orientación respecto a la manera en
que los procesos de diálogo multisectorial pueden ser
utilizados para mejorar la indentificatión de desafíos,
coordinar prioridades y acciones entre los grupos
de interés y asegurar la rendición de cuentas con
relación a recursos y resultados en el sector SRMRN.
La formación se impartió en países como Mozambique,
Zambia y Bangladesh, con participantes de diversos
países y grupos representados, incluidos el gobierno,
instituciones de investigación, el sector privado y
ONG, así como de diferentes sectores, incluidos los
sectores de la salud, derechos humanos, educación
y nutrición. El programa ayuda a comprender de
qué manera se puede fortalecer la organización y
facilitación de diálogos multisectoriales en sus propios
contextos. El programa también introduce una variedad
de herramientas y abordajes a considerar por los
participantes en la preparación y facilitación de diálogos
multisectoriales, entre los que se incluye la creación de
mapas de grupos de interés, la recopilación conjunta
de datos, la exploración de intereses y el desarrollo de
alternativas. Las simulaciones de grupos les brindan
a los participantes la oportunidad de utilizar las
herramientas en la práctica. Debido a la naturaleza
internacional e intersectorial de la formación,
se generan oportunidades de aprendizaje e intercambio
de experiencias entre países, con una red de formadores
y recursos establecida en todas las regiones y países
de la cual los participantes podrían beneficiarse.
El programa pretende establecer expertos en los países
que puedan facilitar diálogos multisectoriales así como
formar a otros.

Buena práctica: Recursos adecuados y/u oportunidades
de formación para el diálogo multisectorial

Aspectos destacados: Oportunidad de formación
para la interacción entre representantes del gobierno
y actores no estatales

Ejemplo: Curso en línea sobre el fortalecimiento de la
participación multisectorial para la implementación
y revisión de la Agenda 2030 (internacional)

El Instituto de las Naciones Unidas para la Formación y
la Investigación (UNITAR, por sus siglas en inglés), junto
con el Departamento de Asuntos Económicos y Sociales
de las Naciones Unidas (DAES-ONU), desarrollaron
un curso en línea sobre el fortalecimiento de la
participación multisectorial para la implementación
y revisión de la Agenda 2030. El curso en línea
fue diseñado con el fin de ayudar a fortalecer las
capacidades de los gobiernos para participar de manera
eficaz y significativa, junto con los Grupos Principales
y otras partes interesadas (MGoS, por sus siglas en
inglés), en la implementación y revisión del avance
hacia el cumplimiento de los ODS. Los objetivos de
formación incluyeron desarrollar un mapa de los
actores nacionales clave, identificar formas prácticas de
interactuar con actores nacionales clave y desarrollar
estrategias a largo plazo para asegurar el compromiso
multisectorial permanente. El curso estuvo dirigido
a los funcionarios del gobierno responsables de la
coordinación con los MGoS, como parte de la integración
y revisión de los ODS.
Ya ha tenido lugar dos veces: primero, en 2016 y luego,
en 2017. Desde diciembre de 2016, un total de 22 países
que presentaron sus INV en 2017 y 2018 se beneficiaron
del curso. El curso forma parte de la Iniciativa de
Capacidad para la Agenda 2030, que tiene como fin
ayudar a los gobiernos nacionales y otras partes
interesadas a desarrollar las capacidades necesarias
para integrar, implementar y revisar la Agenda 2030.
Como parte de esta Iniciativa, UNITAR ha estado
desarrollando y ofreciendo una serie de actividades,
cursos en línea, talleres, seminarios en línea
y conferencias.

Buena práctica: Recursos adecuados y/u oportunidades
de formación para el diálogo multisectorial

Aspectos destacados: Oportunidad de formación
para diversos grupos de interés sobre la participación
multisectorial con financiación total o parcial para
algunos participantes

Ejemplo: Formación ofrecida por la Comisión Económi-
ca y Social de las Naciones Unidas para Asia y el Pacífico
(CESPAP-ONU) sobre la participación eficaz de partes
interesadas para la Agenda 2030 (Asia y el Pacífico)

La CESPAP elaboró un programa de formación sobre
la participación eficaz de partes interesadas para
la Agenda 2030. El programa incluye segmentos
de formación in situ y en línea. Los objetivos de
formación incluyen la capacidad de: comprender la
importancia de una participación eficaz, así como los
beneficios y obstáculos; diseñar un proceso y plan para
la participación de partes interesadas (con especial
hincapié en fortalecer la inclusión); desarrollar y
analizar mapas de relaciones entre partes interesadas;
comprender y aplicar mejor las habilidades relevantes
de facilitación e identificar oportunidades para
fortalecer el apoyo institucional con el fin de lograr
procesos de participación más eficaces. Durante la
formación, se invita a los participantes a compartir
estudios de casos de sus propias iniciativas y de las de
otros. El taller está dirigido a funcionarios del gobierno
responsables de la integración o coordinación de las
partes interesadas con niveles subnacionales, personal
de proyectos y profesionales (aspirantes) dedicados a
la participación de partes interesadas que trabajan con
el gobierno, así como miembros de la sociedad civil
responsables de la participación de sus propios grupos
en la implementación de la Agenda 2030. Se ofrece
financiación total o parcial para algunos participantes,
dando prioridad a los participantes de los países que
presentaron INV en 2018 y 2019. La primera serie de
este programa de formación tuvo lugar entre el 6 y 8 de
agosto de 2018 en Jakarta, Indonesia.

25Task Team | Guía y buenas prácticas24 Task Team | Guía y buenas prácticas

Notas

PARTE 2
EFICACIA DEL DESARROLLO,
RENDICIÓN DE CUENTAS
Y TRANSPARENCIA DE LAS OSC

ASPECTOS DESTACADOS
¿Qué compromiso aborda la Parte 2?
•	 Eficacia del desarrollo de las OSC

¿Por qué es importante?
•	 Permite a las OSC trabajar en su propia eficacia, para que puedan alcanzar su máximo potencial de desarrollo

¿Qué elementos clave abarca?
•	 Mecanismos de rendición de cuentas autogestionados de las OSC
•	 Apropiación
•	 Monitoreo y evaluación de resultados
•	 Transparencia y rendición de cuentas
•	 Coordinación e intercambio de información

26 27Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

Parte 2 | Eficacia del desarrollo,
rendición de cuentas
y transparencia de las OSC

“Los principios compartidos
de transparencia y rendición
de cuentas son relevantes
para todos los grupos
de interés de la Alianza
Global, incluyendo...
las organizaciones
de la sociedad civil”.
(Documento Final de Nairobi de 2016, párrafo 72)

Las OSC han sido llamadas a fortalecer su eficacia,
rendición de cuentas y transparencia a partir del FAN de
Accra de 2008.21 Esta sección se centra específicamente en
lo que deben hacer las OSC para mejorar la eficacia de su
desarrollo, rendición de cuentas y transparencia. Las OSC
contribuyen de forma significativa al desarrollo. Por lo
tanto, asegurar su eficacia y responsabilidad forma parte
de la agenda de cooperación eficaz al desarrollo en sentido
más general, con el fin de asegurar que las OSC puedan
maximizar su contribución al cumplimiento de los ODS,
bien sea individualmente o en alianzas multisectoriales.
Del mismo modo, debido al rol que ocupan las OSC en el
control de los ODS y en asegurar la rendición de cuentas de
parte de otros actores en general, es importante que las OSC
puedan demostrar su propia capacidad de rendir cuentas.

Una característica distintiva de las OSC son las muy
diversas relaciones de responsabilidad que enfrentan.
Las OSC pueden tener que rendir cuentas a la sociedad
en general y a los gobiernos de los países en los que operan,
así como a proveedores oficiales, donantes privados,
consejos, sus representados y beneficiarios, entre otros.
Los elementos de la eficacia del desarrollo, rendición
de cuentas y transparencia de las OSC analizados
a continuación pueden servir a las OSC para cumplir
con una o más de estas relaciones de responsabilidad.

Esta sección comienza con los mecanismos de autorregula-
ción de las OSC como medio para abordar su propia eficacia
del desarrollo, rendición de cuentas y transparencia. Las
siguientes secciones analizan áreas particulares de las
prácticas de las OSC que, desde una perspectiva de coopera-
ción eficaz y multisectorial al desarrollo, merecen atención
permanente, bien sea como parte de iniciativas colectivas
de rendición de cuentas autogestionadas de OSC o por parte
de las OSC individualmente.

Mecanismos de rendición de cuentas
autogestionados de las OSC
Una forma en que las OSC pueden mejorar la eficacia de su
desarrollo, rendición de cuentas y transparencia es mediante
la participación en un mecanismo de rendición de cuentas
autogestionado, a veces llamado “autorregulación”. Los me-
canismos de autogestión para abordar la eficacia y rendición
de cuentas de las OSC son de naturaleza voluntaria y a me-
nudo intentan abordar varias relaciones de responsabilidad
a la vez. Los mecanismos de autorregulación de las OSC que
resultan exitosos suelen estar caracterizados por: un proceso
de diseño consultivo; requisitos de divulgación de informa-
ción pública; control y verificación del cumplimiento;
y alguna forma de sanción del incumplimiento.22

Algunos sistemas de autorregulación utilizan un enfoque
escalonado; en estos, las OSC que todavía no llegan a
cumplir con los estándares en su totalidad, pero están
interesadas en participar del mecanismo, pueden obtener
cierto reconocimiento de parte del sistema mientras
trabajan para mejorar. El desarrollo de las capacidades que
les permita a las OSC mejorar su rendimiento respecto de
los estándares puede estar integrado en este mecanismo.
Sin embargo, algunos optan por mantener una separación
entre un organismo autorregulado y el desarrollo de
capacidades debido al potencial conflicto de intereses.23

Un aspecto importante a considerar en la autorregulación
son las concesiones a realizar entre el alcance de los
estándares de autorregulación y las herramientas de
implementación, por un lado, y el nivel de aceptación
dentro del sector de las OSC, por el otro.
Es más fácil alcanzar un acuerdo dentro de un amplio
sector de las OSC con respecto a principios de alto nivel
que con respecto a estándares más específicos referidos,
por ejemplo, al gobierno interno y gestión de las OSC o
al control y las sanciones. Los planes de autorregulación
voluntaria que incluyen estándares exhaustivos y
herramientas que abordan los desafíos operacionales
genuinos de las OSC suelen padecer de un alcance limitado,
aunque son más propensos a identificar OSC con buenas
prácticas de rendición de cuentas que los planes de
autorregulación basados en principios de alto nivel.24

Los mecanismos de autorregulación pueden ayudar a fomen-
tar la responsabilidad colectiva de las OSC y enviar un men-
saje –a donantes públicos y privados, gobiernos y la sociedad
en general– de que el sector es creíble y digno de confianza.
Desde luego, la participación en un mecanismo de autorregu-
lación también puede ser un indicador de la responsabilidad
individual de cada OSC participante. Las OSC también cuentan
con otros medios para reforzar la rendición de cuentas
individual, entre los que se encuentra la implementación
de los elementos clave de eficacia de desarrollo, transparencia
y rendición de cuentas descritos a continuación, algunos
de los cuales pueden abordarse mediante un plan
de autorregulación.

Buena práctica: Mecanismos de autogestión de las
OSC destinados a mejorar la eficacia de su desarrollo,
rendición de cuentas y transparencia

Aspectos destacados: Autorregulación a nivel
mundial; proceso consultivo; desarrollo de capacidades;
mecanismo de control

Ejemplo: Principios de Estambul para la eficacia del
desarrollo de las OSC (Principios de Estambul o PE)
(internacional)

En el FAN de Accra de 2008, se reconoció que los
principios de la Declaración de París sobre la eficacia
de la ayuda, desarrollados para las relaciones de ayuda
entre gobiernos, no podían simplemente trasladarse a las
OSC. Las OSC respondieron al pedido del FAN de Accra de
2008 para abordar su eficacia y rendición de cuentas con
la formulación, a través de un proceso de consulta entre
OSC a nivel internacional, de los PE.
Los Documentos Finales del FAN de Busan (párrafo 22b),
de la RAN de México (párrafo 15) y de la RAN de Nairobi
(párrafos 50a, 68a y 81) han, desde entonces, alentado a
las OSC a abordar la eficacia de su desarrollo y rendición
de cuentas guiadas por los Principios de Estambul.

Los ocho PE cubren diversos valores que las OSC
deben adoptar para ser actores del desarrollo eficaces,
tales como: el respeto y la promoción de los derechos
humanos y la justicia social; la incorporación de la
equidad e igualdad de género; hincapié en el empodera
miento de los pueblos, la participación y la apropiación
democrática; y el ejercicio de la transparencia y la
rendición de cuentas, entre otros. Estos Principios
no constituyen un modelo exacto a seguir, sino
una base para que las OSC diseñen mecanismos de
autogestión con el fin de mejorar sus prácticas en
materia de eficacia del desarrollo. La Alianza de OSC
para la Eficacia del Desarrollo (AOED) es la plataforma
internacional de OSC que lidera esta iniciativa, a
través del desarrollo de capacidades, la provisión de
herramientas complementarias y la difusión de estudios
de casos que incluyen tanto buenas prácticas como
desafíos de implementación. Una de estas herramientas,
disponible en línea, es la verificación de eficacia de las
OSC (#OSCCheck), que ayuda a las OSC a monitorear su
progreso en la aplicación de los Principios. Cada uno de
los Principios incluye cuatro preguntas simples para que
la OSC pueda evaluar su desempeño. Los resultados son
luego enviados a la OSC como referencia y para ayudarle
a evaluar de qué manera mejorar la aplicación de los
Principios. Entre noviembre de 2016 y 2017, casi 325 OSC
de todo el mundo realizaron la verificación #OSCCheck.

Buena práctica: Mecanismos de autogestión de las
OSC destinados a mejorar la eficacia de su desarrollo,
rendición de cuentas y transparencia

Aspectos destacados: Autorregulación a nivel del país
receptor de la ayuda que integre los PE; desarrollo de
capacidades; control de cumplimiento; intercambio de
información con el gobierno

Ejemplo: Fortalecimiento de la Rendición de Cuentas
y de la Gobernanza de las ONG (SAGON, por sus siglas
en inglés) (Nepal)

Uno de los principales objetivos de la Federación
de ONG de Nepal (NFN) es fortalecer la rendición de
cuentas y la gobernanza de las ONG del país. Con este
fin, a través del proyecto SAGON, financiado por la
Agencia Suiza para el Desarrollo y la Cooperación, la
NFN modificó su Código de Conducta voluntario para
reflejar los PE. Con el objetivo de ampliar y profundizar
el conocimiento de los Principios dentro del Gobierno y
entre las OSC y promover su adopción en el sector de las
OSC, la NFN los tradujo al nepalés y los incorporó
a su Libro de Recursos para la Gobernanza de las ONG.
La NFN también asumió el desarrollo de capacidades
en relación con los Principios y la gobernanza interna
y la gestión de las ONG, en base a lo cual ha formado
a más de 2.000 ONG entre julio de 2016 y 2017. La
NFN asegura que estos esfuerzos han motivado a sus
miembros a perfeccionar y aplicar los Principios dentro
de sus organizaciones. En algunos distritos, se ha
establecido una línea directa para asesorar a las ONG
que lo necesiten. El control en materia de aplicación de
los PE, gobernanza interna y gestión se lleva a cabo a
través de las Oficinas de Distrito de la NFN, junto con
autoridades del distrito y un grupo aleatorio de ONG.
Los distritos con mejores resultados reciben
un reconocimiento.

28 29Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

Las opciones para alcanzar la apropiación de la mejor forma
son muchas y varían entre las OSC. El modelo preferido por
algunas para el desarrollo es la adopción de un enfoque basa-
do en los derechos humanos (EBDH). Dado que el EBDH está
basado en los derechos en lugar de las necesidades, pretende
evitar riesgos como el basarse en la oferta (proporcionando
lo que hay disponible en lugar de responder a las verdaderas
prioridades) o la falta de sostenibilidad (al no abordar las cau-
sas estructurales de la pobreza y marginalización). El EBDH
puede ayudar a las OSC a planificar sus programas enfocán-
dose en los sectores más pobres y marginados de la sociedad.
Su objetivo principal es empoderar a niños, niñas, hombres y
mujeres en el ejercicio de sus derechos humanos (como suje-
tos de derecho) e incrementar la capacidad de quienes tienen
la obligación de respetar, promover, proteger y satisfacer esos
derechos (como responsables).27

Buena práctica: Apropiación

Aspectos destacados: Orientación a las necesidades y
capacidad de respuesta; enfoque basado en los derechos
humanos

Ejemplo: EBDH de ActionAid y programa de Afganistán
para el empoderamiento de la mujer (Afganistán)

La teoría del cambio de ActionAid está basada en cuatro
pilares: empoderamiento, solidaridad, campañas
y alternativas basadas en los derechos humanos. Ocho
principios guían su EBDH: 1) Dar prioridad a las personas
que viven en condiciones de pobreza y permitir su
participación activa como defensores de derechos; 2)
Analizar y confrontar al poder desigual; 3) Promover
los derechos de la mujer; 4) Trabajar en coordinación
con otros actores; 5) Ser responsables y transparentes;
6) Controlar y evaluar para dar prueba del impacto y
reflexionar de forma crítica y aprender a mejorar;
7) Asegurar las conexiones entre los diferentes niveles
(local, nacional e internacional); y 8) Ser innovadores,
estar orientados a las soluciones y promover
alternativas creíbles.

En 2015, ActionAid impartió seminarios en los que se
analizaron, de forma conjunta y desde una perspectiva
crítica, estudios de casos de aplicación del EBDH de
la organización. Una lección clave aprendida fue que,
mientras los ocho principios del EBDH permanecen
constantes, las estrategias y tácticas utilizadas deben
adaptadarse al contexto para asegurar siempre un
proceso liderado por el pueblo y perteneciente a la
comunidad. Un ejemplo es el programa de Afganistán
para el empoderamiento de la mujer. Se crearon
“Círculos de Reflexión” como espacios seguros donde
las mujeres se reúnen y debaten temas relevantes para
ellas y aprenden a leer y escribir y a dirigir un negocio.
La definición de la agenda y las decisiones estuvieron
a cargo de miembros de estos Círculos.

El fin último era generar un cambio social, que incluía
mejorar la vida de las mujeres a medida que aprendían
sobre sus derechos y cómo hacerlos valer. Con el
tiempo, la participación de las mujeres más pobres
y vulnerables en estos Círculos disminuyó debido a
sus difilcultades para participar y, a la vez, satisfacer
sus necesidades de sustento diario y realizar tareas de
cuidado no remunerado. El programa se adaptó para
apoyar a los Círculos de Reflexión en el desarrollo de
Planes Comunitarios de Actividades para el Desarrollo
dirigidos a sus aldeas, que incluía programas de
apoyo a los medios de sustento y de alfabetización
para beneficiar a las mujeres más marginadas. Se
organizaron actividades que generaran medios de
sustento para las participantes más vulnerables de
los Círculos, que permitían satisfacer sus necesidades
más inmediatas y urgentes y, a la vez, continuaban con
el objetivo de largo plazo de lograr un cambio en la
dinámica del poder y la reivindicación de derechos.

Para otras OSC, garantizar la apropiación y la orientación
a las necesidades puede simplemente requerir de un enfoque
participativo en todas las etapas de una iniciativa de una
OSC, desde el diseño hasta la implementación, monitoreo
y evaluación, sin necesidad de aplicar un marco EBDH
explícito. Los mecanismos de interacción con los grupos
representados son herramientas bien establecidas mediante
las cuales las partes interesadas ofrecen su opinión sobre
la intervención de una OSC de forma regular, permitiéndole
a la organización adaptar mejor su programa a las
prioridades y el contexto locales. 28 La siguiente sección,
Transparencia y rendición de cuentas, incluye ejemplos
de mecanismos de interacción con los grupos representados.

Lograr la apropiación en las alianzas de OSC, entre ellas
mismas y con sus beneficiarios o representados implica
reconocer los desequilibrios de poder y encontrar formas
de abordarlos de mutuo acuerdo. Esto puede facilitar
el avance hacia relaciones más equitativas, que son la
condición previa para una apropiación local genuina.
Las relaciones más equitativas no necesariamente implican
igualdad, ya que casi siempre existirán desequilibrios reales
de poder entre los socios. Los esfuerzos coordinados por
definir conjuntamente las áreas respectivas de ventaja
comparativa y los roles pueden ser un paso hacia la equidad.

Buena práctica: Mecanismos de autogestión de las OSC
para mejorar su eficacia, rendición de cuentas
y transparencia

Aspectos destacados: Autorregulación a nivel mundial;
proceso consultivo; coordinación con OSC

Ejemplo: Estándar Global para la Rendición de Cuentas
de las OSC (Estándar Global) (internacional)

En 2015, nueve redes de OSC del Norte y Sur con experien-
cia en la rendición de cuentas de OSC unieron sus fuerzas
para desarrollar un estándar de rendición de cuentas
conjunto. Este proceso se llevó a cabo en consulta con
sus socios y otros actores relevantes y con la financiación
de Sida. El Estándar Global persigue un triple objetivo: i)
mejorar los códigos y prácticas de rendición de cuentas
de las OSC; ii) reducir los costos de transacción de las OSC
a través de la convergencia entre los numerosos códigos
existentes; y iii) contribuir a un entorno más propicio para
las OSC mediante el abordaje de su rendición de cuentas.
El Estándar Global está basado y busca una convergencia
con las diversas iniciativas existentes a nivel nacional e
internacional en materia de rendición de cuentas de OSC
(incluidos los Principios de Estambul). Apoya su aplica-
ción traduciendo los diversos estándares en compromisos
concretos con implicancias operacionales. Asimismo,
proporciona un punto de referencia tanto para las OSC
a nivel mundial como para los gobiernos que buscan
promover la rendición de cuentas de las OSC y desarrollar
marcos regulatorios y de financiación. Al ofrecer un punto
de referencia, el Estándar Global es adaptable a diferentes
contextos, grados de exigencia y necesidades de usua-
rios. Está basado en el concepto de “rendición de cuentas
dinámica”, que enfatiza el intercambio crítico y el diálogo
permanente con las partes interesadas de las OSC para
promover el aprendizaje y el cambio.

El Estándar comprende doce compromisos, organizados
en tres grupos: Qué queremos lograr (por ejemplo, justicia
e igualdad); Nuestro enfoque del cambio (por ejemplo,
orientado a las personas); y Qué hacemos a nivel interno
(por ejemplo, optimización de recursos). El material
de orientación y un compendio de buenas prácticas
proporcionan asesoramiento para la implementación,
incluida la evaluación del desempeño en función de los
compromisos. Conscientes de la importancia de monitorear
la implementación de los compromisos, el Estándar Global
explora de qué manera impulsar diferentes formas de
verificación para los diferentes tipos de OSC.

Desde 2018, el Estándar Global invita a OSC, laboratorios
de ideas (“think tanks”), investigadores y otras organiza
ciones que realizan tares complementarias a formar una
coalición que promueva e impulse la rendición de cuentas
dinámica. Se encuentra en proceso de lanzamiento un
fondo abierto para la innovación destinado a apoyar la

implementación de prácticas de rendición de cuentas
dinámica, en cooperación con CIVICUS.

Apropiación

El principio de apropiación implica que las iniciativas de las
OSC deben estar orientadas a las necesidades y deben ser sensi-
bles a las prioridades de los socios y grupos con quienes las OSC
colaboran o a quienes sirven o representan. Para fomentar la
apropiación, es necesario que las relaciones estén basadas en
un espíritu de solidaridad. El principio de apropiación opera en
dos niveles: i) en la relación entre OSC (incluidas OSC interna-
cionales y del Norte y sus socios en el Sur o bien entre OSC es-
tablecidas en el Sur); y ii) en la relación entre OSC e individuos,
comunidades o grupos a quienes sirven o representan.

Las OSC necesitan asegurarse de poder invocar tanto una
“representación sustantiva” cuando actúan “en beneficio
de” sus socios o representados, como una “representación
simbólica” cuando actúan “en nombre de” sus socios
o representados.25 Esto requiere de abordajes que sean
participativos y orientados al empoderamiento, atendiendo
a la relación de rendición de cuentas con el socio y/o
aquellos a quienes sirven o representan (también llamados
“beneficiarios” o “representados”).26

Buena práctica: Apropiación

Aspectos destacados: Orientación a las necesidades
y capacidad de respuesta

Ejemplo: Magsasaka at Siyentipiko para sa Pag-unlad
ng Agrikultura (MASIPAG, Alianza entre Agricultores
y Científicos para el Desarrollo) (Filipinas)

MASIPAG es una red filipina liderada por agricultores que
conecta a alrededor de 600 organizaciones comunitarias,
varias ONG y científicos. El empoderamiento del sector
agricultor es uno de los principios fundamentales de MASI-
PAG y la esencia de sus programas, procesos y estructuras.
Desde una perspectiva “de abajo hacia arriba” liderada por
agricultores y basada en el respeto por la diversidad de co-
nocimientos y capacidades de los agricultores, en MASIPAG
las necesidades, prioridades y aspiraciones de este sector
ocupan un lugar central. Su abordaje está basado en la
convicción de que los agricultores poseen el potencial para
superar los prejuicios culturales y sociales y transformarse
en agentes dinámicos del desarrollo, capaces de movilizar
y transformar a sus comunidades y de interactuar directa-
mente con las instituciones políticas y sociales. MASIPAG
surgió como un programa de reproducción y, actualmente,
es un movimiento con alcance nacional y un ejemplo segui-
do en otros países. MASIPAG es uno de los muchos socios
de la OSC religiosa MISEROR, según la cual para lograr un
cambio sostenible, el cambio debe comenzar a nivel local,
estar orientado a las personas y pertenecer a la comunidad.

30 31Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

Fue desarrollada mediante un procedimiento iterativo
en el que TulaSalud probaba la aplicación, reunía
comentarios a través de entrevistas con los TCS y realizaba
un seguimiento de las visitas de los pacientes. Las mejoras
implementadas hicieron posible que la aplicación sea
sensible a las necesidades de los TCS y fácil de usar.
Las respuestas de la comunidad a la herramienta dieron
lugar a cambios, como la incorporación de mensajes de
salud localizados grabados por miembros de la comunidad
en formato de audio y video.

Para que las OSC puedan demostrar que sus intervenciones
están conduciendo al cambio, el monitoreo y evaluación
y la publicación de información asociada debe realizarse
al nivel de los resultados, donde el cambio real comienza
a hacerse visible, y no al nivel de las actividades. Esto incluye
resultados no previstos, tanto positivos como negativos, como
parte del proceso de aprendizaje y adaptación. Asimismo, es
importante encontrar formas de informar sobre los efectos
cualitativos o basados en el proceso que reflejen cambios
sociales o institucionales, en lugar de resultados cuantitativos
que pueden medirse más fácilmente. Los programas de las
OSC abordan ambos tipos de áreas de resultados, pero sólo
tienen una ventaja comparativa con respecto a otros actores
del desarrollo en lo referente a lograr cambios sociales
e institucionales.

Buena práctica: Monitoreo y evaluación de resultados

Aspectos destacados: Monitoreo y evaluación para
permitir el aprendizaje; monitoreo y evaluación a nivel
de resultados; apropiación a nivel local

Ejemplo: USC Canada (USC-C), Revisión de la igualdad
de género (RIG)

USC-C tiene como fin promover la seguridad alimentaria
y de sustento de familias de pequeños agricultores en
nueve países alrededor del mundo, en alianza con ONG
a nivel país y comunidades participantes. La igualdad de
género (IG) es una prioridad estratégica para USC-C.
En 2013, USC-C realizó una RIG de su programa utilizando
el método de consulta colaborativa y participación social
de Sistemas de Análisis Social (SAS). El proceso RIG fue
diseñado para estimular la reflexión crítica entre actores
clave del programa con el fin de identificar estrategias
para mejorar las prácticas de IG en la sociedad en
general. USC-C se esforzó por encontrar una metodología
de revisión común que pudiera ser aplicada en diversos
contextos de país y, al mismo tiempo, generar un
proceso de aprendizaje significativo que contribuyera
a promover la IG. Se implementaron dos tipos de
talleres utilizando el SAS: uno con ONG socias y otro
con hombres y mujeres agricultores de comunidades
participantes. Los participantes fueron guiados en el
desarrollo de un proceso para (1) definir los criterios

de IG; (2) determinar los indicadores de progreso para
promover esos criterios de IG en su organización/
programa; (3) analizar factores contextuales que
promovieran o impidieran su progreso en materia de IG;
y (4) evaluar la aceptación de los participantes respecto
de los resultados del taller. Este abordaje les otorgó
a los participantes un nivel total de control y apropiación
respecto de cómo se definía la IG en su contexto y reflejó
el objetivo de aprendizaje de la RIG.

Asimismo, promovió el debate en USC-C durante
el proceso de diseño de la RIG para reducir el riesgo de
pasar por alto aspectos clave de la IG. USC-C decidió que
la participación y movilización de actores clave a nivel
país para identificar estrategias que mejorarían la IG
eran más importantes que la integridad del ejercicio.
Examinar cualquier deficiencia existente en los tipos
de criterios de IG que fueron evaluados en los talleres
ayudaría a identificar áreas para un futuro seguimiento
o formación. En 2016, se organizó un taller de
monitoreo y seguimiento en cada país para reflexionar
sobre el avance logrado y se encuentra en desarrollo
una síntesis de las principales conclusiones y lecciones
aprendidas durante el programa.

Transparencia y rendición de cuentas

Cada una de las áreas de actividad de las OSC descritas
anteriormente es un factor crítico en la promoción de la
rendición de cuentas y transparencia de las OSC. Existen, sin
embargo, otros elementos que contribuyen a la rendición de
cuentas de las OSC.
A nivel mundial, las OSC pueden hacer pública la informa-
ción sobre los flujos de ayuda que reciben y desembolsan
y actividades relacionadas de acuerdo con la Norma de la
Iniciativa Internacional para la Transparencia de la Ayuda
(IATI, por sus siglas en inglés). La cantidad de OSC que
lo hacen actualmente es baja comparada con las decenas
de miles de OSC en el mundo que reciben flujos de ayuda.
Dicho esto, las 578 organizaciones que, según se informó,
publicaron información conforme a la norma IATI en 2018
representan más de la mitad de las instituciones informa-
doras.32 La mayoría de ellas fueron OSC internacionales,
seguidas por organizaciones nacionales y regionales.
Esta cifra se debe, en gran parte, al hecho de que el
Departamento para el Desarrollo Internacional del Rei-
no Unido y, desde hace poco, el Ministerio de Relaciones
Exteriores de los Países Bajos, exigen a sus OSC socias pre-
sentar información conforme a la norma IATI. Según
el panel informativo IATI Dashboard,33 las OSC están
posicionadas relativamente bien comparadas con otros
actores respecto a la calidad de la información que presen-
tan, aunque se puede mejorar.

Buena práctica: Apropiación

Aspectos destacados: Alianzas Norte-Sur y Sur-Sur
basadas en la solidaridad

Ejemplo: Central Única de Trabalhadores
(CUT, Central Única de Trabajadores) (Brasil)

La CUT de Brasil fue fundada en 1983 con el objetivo
de reunir a los trabajadores organizados en sindicatos
locales y representarlos en sus relaciones con el
gobierno y los empleadores. Desde el comienzo, la CUT
pudo contar con la solidaridad política y económica de
varios sindicatos de otros países, movimientos sociales
y organizaciones multilaterales, como la Organización
Internacional del Trabajo. La CUT representaba
algo nuevo al intentar desafiar la legislación laboral
brasilera, la cual prohibía las confederaciones sindicales
horizontales. Los movimientos sociales de ese momento
también reconocieron que una organización de
trabajadores a nivel nacional era vital para la lucha contra
la dictadura militar y sus políticas sociales y económicas.

En la actualidad, la CUT es la principal confederación
sindical en Brasil, reconocida legalmente en 2008.
Muchas de las estructuras, programas y proyectos de la
CUT se beneficiaron de recursos financieros y técnicos
provenientes del movimiento sindical internacional,
incluida la Confederación Sindical Internacional (CSI).
A través del Instituto de Cooperación de la CUT, fundado
en 2012, la CUT también prestó su solidaridad a sindicatos
de otros países que aún enfrentan dificultades para
operar. Un ejemplo es la cooperación de la CUT con
Organização de Trabalhadores de Moçambique – Central
Sindical en Mozambique y la Asociación de Operadores
y Trabajadores del Sector Informal (que pasó a llamarse
AEIMO en 2015), que involucró el desarrollo de planes
estratégicos, la formación sobre género, protección social
y gestión sindical y negociaciones exitosas con el Instituto
de Seguridad Social, para asegurar la inclusión de los
trabajadores informales, y con el Banco de Mozambique,
para facilitar el acceso de los trabajadores informales
a cuentas bancarias.

Monitoreo y evaluación (ME) de resultados

Todas las OSC necesitan sistemas de ME para poder demos-
trarles a los diferentes grupos de interés a quienes deben
rendir cuentas que sus acciones están induciendo los cambios
deseados. El punto de partida para un sistema de ME eficaz es
el buen diseño de la iniciativa de la OSC basado en una teoría
del cambio que articule claramente el proceso de cambio pre-
visto y el rol de la OSC en él.29 Las características de los sistemas
de ME de las OSC variarán, dado que distintas OSC tendrán
necesidades de monitoreo y evaluación diferentes, en momen-

tos y para programas diferentes, y probablemente necesiten
considerar los requisitos de monitoreo y evaluación de sus
proveedores de cooperación al desarrollo (más información
en la Parte 3: Cooperación oficial al desarrollo con las OSC).30
El tipo (cualitativo, cuantitativo) y frecuencia (trimestral,
semestral, anual) de la información recabada; el “nivel” de
resultados (producto, efecto, impacto); los métodos de recaba-
do (observación, estudio, entrevista, grupo focal) y de gestión
y compilación de datos (papel, hoja de cálculo, software de
gestión de datos); las personas involucradas (personal del
programa, personal del departamento de monitoreo y evalua-
ción, participantes del programa, representantes del gobier-
no, evaluadores externos), todo debe ser acorde a la organiza-
ción y a las dimensiones y capacidades del programa.
El concepto de monitoreo y evaluación “acordes”31 es, por
lo tanto, una forma útil de diseñar un sistema de ME que se
ajuste a su fin y sea adecuado a la OSC y a el o los programas
que está implementando.

Buena práctica: Monitoreo y evaluación de resultados

Aspectos destacados: Monitoreo y evaluación acorde
(a nivel mundial, nacional); Monitoreo y evaluación
para permitir el aprendizaje

Ejemplo: Innovations for Poverty Action (IPA)
y los principios Goldilocks; TulaSalud (Guatemala)

La Iniciativa Goldilocks ayuda a diseñar e implementar
sistemas de ME “acordes” para las OSC. Establecida por
IPA, la iniciativa aplica un marco de trabajo formado
por cuatro principios, llamado “CART”, según el cual los
sistemas de ME deben ser: Creíbles (recabar datos de
alta calidad y analizarlos con precisión), Accionables
(compromiso a actuar en función de los datos recabados),
Responsables (asegurar que los beneficios de recabar
datos superen los costos) y Trasladables (reunir datos
que generen conocimiento para otros programas). El sitio
en Internet de IPA ofrece herramientas para que las OSC
puedan desarrollar sus teorías de cambio y estrategias de
ME apropiadas que tengan en consideración los objetivos
de aprendizaje y rendición de cuentas. Incluye estudios
de casos que incorporan experiencias de monitoreo y
evaluación y lecciones compartidas por más de una docena
de OSC que trabajan en países proveedores y receptores.

Un ejemplo de estos casos es TulaSalud, una OSC
guatemalteca dedicada a la implementación de un
programa que busca incrementar la capacidad de los
Trabajadores Comunitarios de la Salud (TCS) para llegar a
las poblaciones rurales y mejorar la calidad de los servicios
que prestan a través de una herramienta móvil que les
brinda acceso a la información y un sistema de gestión de
casos más eficiente. Además de facilitar las intervenciones
en el área de la salud, esta herramienta móvil también
sirve como mecanismo de recolección de información para
el monitoreo, aprendizaje y mejoramiento del programa.

32 33Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

se toma en serio su obligación de rendir cuentas y ser
transparente, a la vez que constituye una prueba de su
legitimidad. La autorregulación y la regulación estatal de las
OSC pueden verse como complementarias entre sí.

Buena práctica: Transparencia y rendición de cuentas

Aspectos destacados: Transparencia y rendición de
cuentas a nivel nacional

Ejemplos: Fundar, Centro de Análisis e Investigación
(México)

Fundar está regida por los principios de horizontalidad
y transparencia. Su objetivo es fomentar la “democracia
sustantiva” y generar cambios estructurales que
transformen de manera positiva las relaciones de poder
entre la sociedad y el Gobierno. Su fin último es hacer de
México un país donde se respeten los derechos humanos
y todos disfruten de condiciones de vida dignas y
bienestar. La transparencia de Fundar queda demostrada
en su sitio en Internet, el cual contiene un desglose
de los ingresos obtenidos de diversas fundaciones
filantrópicas y proveedores; informes institucionales
anuales que se remontan a sus comienzos en el año 1999
(con información sobre su teoría del cambio y resultados
clave) e información sobre su condición de organización
sin fines de lucro y aptitud para recibir donaciones
deducibles fiscalmente en virtud de la Ley del Impuesto
sobre la Renta.

Buena práctica: Transparencia y rendición de cuentas

Aspectos destacados: Transparencia y rendición
de cuentas a nivel nacional

Ejemplos: Cumplimiento de requisitos normativos
por parte de OSC (República Dominicana)

En 2015, la República Dominicana promulgó la Ley 122-
05 (2015) de Regulación y Fomento de Organizaciones
Sin Fines de Lucro, la cual regula las OSC y define los
mecanismos para su organización y promoción.
Esta ley exige a las OSC presentar un informe anual
ante la Dirección General de Impuestos Internos. Estos
informes documentan los ingresos anuales de las OSC,
gastos, movimientos de cuentas bancarias e información
detallada sobre fondos nacionales y extranjeros recibidos
y los programas a los que esos fondos fueron asignados.
En 2013, el 94% de las OSC registradas que debían
presentar el informe cumplieron con esta obligación.

Coordinación e intercambio de información

El FAN de Accra celebrado en 2008 instó a las OSC
a coordinar mejor sus acciones con los gobiernos.35
Esta coordinación es igualmente importante tanto entre las
OSC como con otros actores. La coordinación es de especial
importancia para las OSC dedicadas a prestar servicios
sociales y humanitarios para optimizar el impacto y evitar
la duplicación de esfuerzos y las lagunas en la cobertura.
Asimismo, en lo que respecta a la participación en las
políticas sobre OSC, la coordinación puede fortalecer la
voz de estas organizaciones y, a la vez, reducir los costos de
transacción para todas las partes involucradas. En general,
la coordinación y colaboración entre las OSC les brinda
oportunidades para aprovechar los puntos fuertes de las
demás y, de esta manera, encontrar soluciones creativas
a los desafíos de desarrollo. La coordinación también puede
ayudar a las OSC a lograr eficiencias a través de la unión de
recursos y a satisfacer sus necesidades de servicios.

Buena práctica: Coordinación e intercambio
de información

Aspectos destacados: Coordinación entre OSC
en el país proveedor

Ejemplo: La iniciativa The Spindle de Partos y su sistema
de Servicios Compartidos (Países Bajos)

Partos es una coalición de más de 100 ONG para el
desarrollo en los Países Bajos que conecta, fortalece,
renueva y representa a sus miembros en pos de la
cooperación eficaz al desarrollo. Una de las iniciativas
de Partos, llamada The Spindle, permite a sus miembros
y otros actores innovar juntos y crear una comunidad
próspera para impulsar el cambio social. Conecta
a los innovadores de los actores del desarrollo de los
Países Bajos y del mundo (principalmente, del Sur)
y les brinda apoyo para transformar nuevas ideas en
soluciones innovadoras. The Spindle facilita el desarrollo
de comunidades de innovadores en línea y en persona,
para identificandar nuevas tendencias, desafíos y
oportunidades y apoyar el desarrollo de nuevas ideas,
con la promesa de nuevas estrategias y soluciones
como respuesta. The Spindle se centra en cuatro temas:
desarrollar el poder cívico; identificar nuevas formas
de cooperación Norte-Sur; hacer que la información
cuente; y no dejar a nadie atrás. Además de implementar
proyectos dirigidos a estos temas, The Spindle organiza
Laboratorios de Verano donde los participantes
comparten sus problemas más importantes y sus puntos
de vista para desarrollar juntos prototipos innovadores
que aborden los desafíos de desarrollo actuales.
También otorga premios anuales a las mejores ideas
e innovaciones en materia de cooperación al desarrollo.

Asimismo, Partos gestiona un sistema de Servicios
Compartidos para reducir los costos de los miembros
a través de compras profesionales y conjuntas.

Buena práctica: Transparencia y rendición de cuentas

Aspectos destacados: Transparencia y rendición
de cuentas a nivel internacional, nacional y local

Ejemplo: Tearfund (Kenia)

Tearfund es una OSC internacional que publica datos
conforme a la norma IATI desde 2015. También
promueve la transparencia y rendición de cuentas a nivel
nacional en los países en los que opera. Por ejemplo, en
Kenia, Tearfund se encuentra registrada y presenta datos
ante el organismo regulatorio competente, el Consejo
de Coordinación de ONG.

En materia de transparencia y rendición de cuentas
a nivel local, entre 2006 y 2007 Tearfund trabajó junto con
sus socios locales para dar respuesta a la sequía prolon-
gada en la región del Cuerno de África. Tearfund puso en
marcha un programa de nutrición de emergencia, seguido
por proyectos en las áreas de seguridad alimentaria y de
sustento, agua y saneamiento, con el fin de abordar necesi-
dades a más largo plazo. Como parte de una prueba piloto
para mejorar la transparencia y rendición de cuentas en
el programa, Tearfund introdujo los tablones de anuncios
comunitarios. La ubicación de cada tablón se determinó
durante una reunión consultiva con miembros de la comu-
nidad. Estos tablones fueron administrados por Grupos de
Referencia de Beneficiarios independientes creados como
parte del programa para recibir y procesar las consultas,
quejas y comentarios de la comunidad, trabajando en
estrecha coordinación con el personal de Tearfund para
poder resolver cualquier inconveniente de manera rápida.
Los tablones de anuncios contenían información en inglés
y kiswahili acerca de Tearfund; comités comunitarios
establecidos como parte del programa; actividades y forma
de implementación; beneficiarios y criterios de selección;
y mecanismos para presentar denuncias. Las comunidades
reconocieron los tablones como un signo de que Tearfund
estaba incrementando sus niveles de transparencia y valo-
raron el tipo de información proporcionada. Los tablones
de anuncios se entregarían a la administración, iglesias
y escuelas locales para su uso al finalizar el programa.

La implementación de la rendición de cuentas y transpa
rencia a niveles locales (y también respecto de las personas
a quienes las OSC sirven o representan) es también clave en
la eficacia de las OSC. Como se señaló antes, forma parte del
proceso de apropiación de las intervenciones de una OSC.
Las OSC tienen que asegurarse que la especial atención que
deben prestar a la rendición de cuentas ante sus proveedores
y gobiernos no sea a expensas de la rendición de cuentas que
deben a sus representados. Si bien el número de OSC y su
actividad han ido en aumento a nivel mundial, la percepción
que se tiene del sector es que está cada vez más desconectado
de los ciudadanos34, lo que resalta la importancia de invertir
en la rendición de cuentas a nivel local.

Buena práctica: Transparencia y rendición de cuentas

Aspectos destacados: Transparencia y rendición de
cuentas a nivel internacional; autorregulación de OSC;
coordinación con OSC

Ejemplo: Proyecto de Responsabilidad Humanitaria (HAP,
por sus siglas en inglés) / Norma Humanitaria Esencial
(CHS) sobre calidad y rendición de cuentas (internacional)

El HAP es un mecanismo institucionalizado de rendición
de cuentas para las OSC dedicadas a la ayuda humanitaria.
Una de las premisas básicas del HAP es que, si bien los
gobiernos son los principales responsables en materia
de acciones humanitarias, las OSC y otros actores
humanitarios también tienen responsabilidades. Por
lo tanto, para el HAP la rendición de cuentas ante las
comunidades afectadas es un tema central. El HAP brinda
herramientas, formación y apoyo a las OSC que operan
en el ámbito humanitario para cumplir con estándares
mínimos de acción humanitaria. A partir del año 2010,
el HAP colaboró con otros mecanismos de rendición de
cuentas humanitaria existentes con el fin de desarrollar
la CHS. Este proceso se extendió durante 12 meses e
involucró una consulta desarrollada en tres etapas a nivel
mundial en árabe, inglés, francés y español. Se llevó a cabo
una prueba piloto de dos meses con 60 organizaciones que
implementaron la CHS en campo y en sus propias sedes.

Al igual que el HAP, la CHS insta a las organizaciones
adheridas a darles un lugar central a las comunidades
afectadas en su respuesta humanitaria, incluido el
desarrollo de capacidades propias y de OSC locales
para ser los primeros en responder. Entre los nueve
compromisos de la CHS se incluye que las comunidades
y personas afectadas por una crisis: conozcan sus
derechos y prerrogativas; tengan acceso a la información
y participen en las decisiones que las afectan; y tengan
acceso a mecanismos seguros con capacidad de respuesta
para la gestión de denuncias. Estos compromisos y las
acciones y responsabilidades organizacionales asociadas
que establece la CHS atribuyen un rol central a la
transparencia y la rendición de cuentas ante aquellos
a quienes las OSC humanitarias sirven o representan.

La mayoría de los países, tanto proveedores como receptores,
tienen establecidos marcos regulatorios para las OSC que
exigen la presentación de al menos un informe anual sobre
su situación financiera y sus programas (proyectos, sectores,
cobertura geográfica) como componente clave de los
requisitos nacionales de rendición de cuentas y transparencia
de las OSC (estos marcos regulatorios se describen en más
detalle en la Parte 4: Marcos legales y normativos).
Las buenas prácticas de las OSC les exigen cumplir con los
requisitos normativos nacionales de los países en los que
están registradas y/u operan. Incluso cuando estos requisitos
normativos son considerados excesivamente complicados
o restrictivos, su cumplimiento demuestra que una OSC

34 35Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

Notas

Los servicios ofrecidos, por una tarifa, incluyen:
traducción, monitoreo político semanal con actualizaciones
sobre acontecimientos relevantes, novedades sobre política
y políticas; monitoreo de medios; y solicitudes de visas.

Buena práctica: Coordinación e intercambio
de información

Aspectos destacados: Coordinación entre OSC para
el debate de políticas en el país receptor de la ayuda;
coordinación con el gobierno

Ejemplo: Grupo de Defensa del Presupuesto
de la Sociedad Civil (CSBAG) (Uganda)

Creado en 2004 y apoyado por la Agencia de Estados
Unidos para el Desarrollo Internacional (USAID) y el
Departamento de Desarrollo Internacional del Reino
Unido (DfID), el CSBAG reúne a actores de la sociedad
civil a nivel nacional y de distrito para influenciar las
decisiones del Gobierno sobre la movilización y utiliza-
ción de recursos para un desarrollo sostenible, equitativo
y que tenga en cuenta cuestiones de género. El CSBAG
opera como un espacio institucionalizado donde las OSC
participan conjuntamente en temas de control presu-
puestario en Uganda, haciendo hincapié en presupuestos
locales y nacionales centrados en el pueblo que aborden
las necesidades y aspiraciones de los sectores pobres y
marginados. Más de 200 OSC son miembros del CSBAG.
El grupo trabaja de forma conjunta para coordinar sus
aportes en una declaración que es leída en la Conferencia
Presupuestaria Nacional todos los años. Mantiene reu-
niones mensuales con el Ministerio de Hacienda sobre
el rendimiento presupuestario y expone sus puntos de
vista ante los ministerios y el parlamento. El CSBAG y sus
miembros llevan a cabo otras diversas actividades, como
la generación de informes de control presupuestario tri-
mestrales y el desarrollo de capacidades de las OSC para
participar en el proceso presupuestario del Gobierno con
propuestas de políticas económicas alternativas viables.

A medida que crece el número de OSC y se incrementan los
flujos de cooperación al desarrollo en el sector36, los gobiernos
de los países receptores enfrentan dificultades para saber
qué OSC está implementando qué iniciativa y dónde. Aunque
las OSC son actores independientes del desarrollo, cuando
trabajan en ámbitos del servicio público que se supone que
también son responsabilidad de los gobiernos, las buenas
prácticas exigen la coordinación con estos últimos. Además de
evitar la duplicación de esfuerzos o lagunas en la cobertura,
esta coordinación puede ofrecer otros beneficios, como la
transferencia de abordajes exitosos para el escalado vertical
y horizontal, o contribuir a asegurar la integración de costos
y métodos en la planificación gubernamental cuando existe
una OSC. El intercambio de información entre las OSC y con
otros actores es un aspecto de la agenda de transparencia en

sentido más general, pero también puede servir como medio
pasivo de coordinación. El simple hecho de saber lo que otros
están haciendo en un área geográfica o temática en particular
puede y debería influenciar las decisiones de una OSC a la
hora de determinar si intervenir en áreas similares y, en
caso de hacerlo, con qué recursos y cuándo. El intercambio
de información también puede ser un primer paso hacia la
coordinación y el intercambio de lecciones aprendidas.

Buena práctica: Coordinación e intercambio de
información

Aspectos destacados: Coordinación con gobiernos;
coordinación entre OSC; autorregulación a nivel país
receptor de la ayuda

Ejemplo: Konsil LSM Indonesia (Konsil) (Consejo de ONG
Indonesio)

Como resultado de las reformas de gobernanza implemen
tadas en Indonesia a finales de la década del 90, el sector
de las OSC experimentó un crecimiento considerable.
A medida que este sector se expandía, surgieron pruebas
de la existencia de OSC falsas o “de maletín”, mientras que
se exigía al Gobierno comprender el verdadero alcance
de las intervenciones de este sector. Esto contribuyó a una
crisis de legitimidad y una falta de confianza en el sector
de las OSC, lo que perjudicó su posición con respecto al
Gobierno. Las ONG para el desarrollo respondieron a la
problemática de rendición de cuentas mediante una serie
de iniciativas de autorregulación, que en 2010 se consoli-
daron en una nueva organización marco: Konsil. Konsil
es una coalición de OSC que cuenta con 107 miembros en
toda Indonesia. Es responsable de gestionar un mecanis-
mo de autorregulación para sus miembros, basado en un
Estándar Mínimo de Rendición de Cuentas de ONG. Konsil
ha adoptado medidas para crear conciencia sobre este
Estándar con ministerios clave del Gobierno responsables
del registro y regulación de las ONG o asociados a las ONG
para la implementación de programas. El Ministerio del In-
terior ha expresado su interés en ayudar a promover este
Estándar dentro del Gobierno, considerándolo una forma
de evaluar si una ONG es un potencial socio responsable.
La experiencia de los miembros de Konsil en la coordina-
ción con el Gobierno ha estado expandiéndose. Por ejem-
plo, en respuesta al Tsunami de 2005, el personal de la ONG
PKPA (Pusat Kajian Perlindungan Anak, Centro para el Estu-
dio y Protección de los Niños) mantuvo reuniones de coor-
dinación periódicas con funcionarios del gobierno local, en
las que compartió información sobre el trabajo realizado
en refugios para personas desplazadas en el área afectada.
Esto contribuyó a: evitar superposiciones de tareas con
otras ONG que respondieron a la crisis humanitaria; asegu-
rar la igualdad de acceso de parte de todos los desplazados
a las intervenciones de respuesta humanitaria; proteger al
personal y voluntarios de las ONG en campo.

37Task Team | Guía y buenas prácticas36 Task Team | Guía y buenas prácticas

PARTE 3
COOPERACIÓN OFICIAL
AL DESARROLLO CON OSC
ASPECTOS DESTACADOS
¿Qué compromiso aborda la Parte 3?
•	 Entorno propicio para las OSC

¿Por qué es importante?
•	 La manera en que los proveedores de cooperación al desarrollo interactúan con las OSC, tanto económicamente

como en otros aspectos, puede ayudar a las OSC a alcanzar su máximo potencial de desarrollo.

¿Qué elementos clave abarca?
•	 Política/estrategia sobre OSC
•	 Mecanismos de financiación
•	 Monitoreo y evaluación de resultados
•	 Rendición de cuentas y transparencia
•	 Costos administrativos
•	 Diálogo con las OSC
•	 Participación pública en países proveedores
•	 Promoción de un entorno propicio para las OSC en países receptores de la ayuda

Parte 3 | Cooperación oficial
al desarrollo con OSC

Las políticas y prácticas
de los miembros del CAD
en las relaciones con la
sociedad civil son parte
integral de un entorno
propicio para la sociedad
civil a nivel mundial.
(OCDE, 2012, “Partnering with Civil Society:
12 Lessons from DAC Peer Reviews”, pág. 7)

A pesar de no estar explícitamente mencionada en los diversos
documentos finales, la cooperación oficial al desarrollo con las
OSC es un aspecto del entorno propicio de las OSC que forma
parte del paradigma de la eficacia del desarrollo desde el FAN
de Accra de 2008. Llamada a veces “buena donación”, parte
del presupuesto de que lo que constituye una buena práctica
en las relaciones entre proveedores y OSC puede diferir de
lo que constituye una buena práctica en las relaciones entre
proveedores y gobiernos de países socios.

En esta Guía, se utiliza el término “proveedor” para referirse
a las instituciones que prestan asistencia oficial al desarrollo.
Si bien esta Parte de la Guía se centra en los “proveedores”,
su contenido aplica a todas las formas de apoyo al desarrollo
brindado a las OSC y todas las formas de relación con ellas.
Por lo tanto, es aplicable a entidades filantrópicas privadas
y fundaciones, OSC internacionales u otros tipos de OSC
intermediarias, al sector privado u otros.

Esta Parte comienza refiriéndose a las políticas y estrategias
de proveedores que ofrecen un marco global para el apoyo e
interacción con la sociedad civil y/o las OSC. Luego, describe
los diversos elementos adicionales de la “buena donación”,
incluidas las formas en que los proveedores de cooperación
oficial al desarrollo canalizan y administran su apoyo
financiero a las OSC, así como sus relaciones en sentido más
general, de naturaleza no económica, con las OSC y otros
grupos de interés en cuestiones que afectan a las OSC.

Política o estrategia sobre la sociedad civil y/o las OSC

Contar con una política o estrategia sobre la sociedad civil es-
tablecida es un punto de partida fundamental para la relación
entre un proveedor y una OSC. A veces, una política específica
no es viable, pero, en su lugar, se brinda cobertura a través
de un documento general de políticas que sirve de guía en
la toma de decisiones de los proveedores. Otras alternativas
pueden ser una estrategia o incluso una simple guía. Cualquie-
ra sea el caso, idealmente este documento no debe centrarse

simplemente en las OSC como socios en la implementación o
como instrumentos para alcanzar los objetivos de desarrollo.
En cambio, el documento debe considerar el valor intrínseco
de las OSC como actores del desarrollo por derecho propio y
de una sociedad civil fuerte y pluralista como fin en sí mismo.
Idealmente, la política de OSC de un proveedor se desarrolla-
ría además en consulta con las OSC y la sociedad civil del país
proveedor y del país receptor de la ayuda.

El alcance de la política variará dependiendo de cada pro-
veedor. Como mínimo, la política establece un marco para
el apoyo y la interacción de los proveedores con la sociedad
civil, incluidos su función, objetivos y prioridades. La política
también puede abordar todos o algunos de los elementos de
buenas prácticas descritos en el resto de esta Parte de la Guía.

Buena práctica: Política o estrategia sobre la sociedad
civil y/o las OSC

Aspectos destacados: Consideración de las OSC como
socios (medios) de implementación y valor intrínseco de
las OSC y de una sociedad civil fuerte; consulta sobre el
desarrollo de políticas; promoción de entornos propicios
para OSC

Ejemplo: Política canadiense de Alianzas de la Sociedad
Civil (CSPP, por sus siglas en inglés) para la asistencia
internacional (Canadá)

La CSPP de 2017 de Global Affairs Canada (el Departamento
de Relaciones Exteriores de Canadá) define el abordaje de
este país para mejorar la cooperación eficaz con OSC cana-
dienses, internacionales y locales con el fin de maximizar
el impacto y los resultados de la asistencia internacional de
Canadá y promover un sector de la sociedad civil fuerte y
dinámico. Los principios rectores de la CSPP incluyen, entre
otros, el EBDH, la Agenda 2030 y los marcos legales nacio-
nales que guían el gasto en asistencia oficial al desarrollo,
reconociendo el compromiso de las OSC con los Principios
de Estambul para la eficacia del desarrollo de OSC.

La CSPP aborda tanto los resultados de desarrollo
perseguidos a través de alianzas con OSC como las formas
de alcanzarlos e identifica explícitamente las áreas en las
que se adoptarán medidas. Entre otros objetivos, la CSPP
se esfuerza por: favorecer un entorno seguro y propicio
para la sociedad civil; fomentar el liderazgo de las OSC
en la innovación; integrar el rol de las OSC como actores
independientes a través del debate de políticas y el apoyo
a diversas OSC; establecer mecanismos de financiación
más predecibles, equitativos, flexibles y transparentes; y
promover abordajes multisectoriales.

A pesar de las críticas recibidas por sus plazos acotados,
se organizó un proceso de consulta en el que se invitó
a las OSC canadienses a brindar su aporte en reuniones

38 39Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

y por escrito. Las OSC también participan en el
desarrollo del plan de implementación de la CSPP y,
mediante reuniones anuales, evalúan recíprocamente
su implementación en función de sus objetivos.

Buena práctica: Política o estrategia sobre la sociedad
civil y/uo las OSC

Aspectos destacados: Consideración de las OSC como
socios (medios) de implementación y valor intrínseco
de las OSC y de una sociedad civil fuerte; consulta sobre
el desarrollo de políticas

Ejemplo: Agencia Noruega para la Cooperación
al Desarrollo (Norad) Principios de Apoyo a la Sociedad
Civil (Noruega)

En junio de 2018, Norad publicó sus Principios de Apoyo
a la Sociedad Civil, cuyo objetivo es establecer un marco
cohesivo para el apoyo y el diálogo con la sociedad civil.
Estos principios pretenden guiar y dirigir la planificación
estratégica de la cartera general de programas para la
sociedad civil de Norad, incluida la selección de socios,
programas y modalidades de financiación para ONG
noruegas e internacionales y OSC en países receptores de
la ayuda. Estos Principios parten de la premisa de que el
reconocimiento de una sociedad civil fuerte es un atributo
clave de cualquier orden social democrático, así como
un medio esencial para alcanzar los ODS. El documento
que contiene los Principios describe la lógica detrás de
cada principio; explica el significado de cada uno de ellos;
acciones que la sociedad civil puede implementar para su
aplicación y promoción; y qué hará Norad para ajustarse
a ellos. Los siete Principios son: sostenibilidad, inclusión,
alianza, legitimidad, rendición de cuentas, eficiencia en
términos de costos y sensibilidad al contexto. El desarrollo
de los Principios fue informado mediante un proceso de
consulta abierto a la sociedad en general, con especial in-
terés en las sugerencias de actores de países en desarrollo
con respecto a modelos de alianzas que contribuyeran
a reforzar la sociedad civil local y mejorar la legitimidad
y apropiación local.

Mecanismos de financiación

Las buenas prácticas en materia de financiación de OSC reco-
nocen la necesidad de establecer un equilibrio entre el apoyo
a las OSC para los objetivos definidos por ellas mismas, por un
lado, y el apoyo a las OSC para los objetivos definidos por el
proveedor, por el otro. El apoyo a los objetivos definidos por
las OSC respeta a estas organizaciones como actores indepen-
dientes del desarrollo por derecho propio y su “derecho de ini-
ciativa” asociado. Además, apoya a las OSC en la planificación
eficaz de programas pertenecientes a la comunidad local y
orientados a las necesidades, en consonancia con las priorida-
des de sus representados o beneficiarios.

Los proveedores necesitan también encontrar un equilibrio
entre las modalidades de apoyo destinadas a obtener resulta-
dos específicos en un sector tradicional o área temática
(como salud, educación o generación de ingresos) y el apoyo
destinado a fortalecer una sociedad civil independiente y
diversa como objetivo en sí mismo. A veces, el fortalecimiento
de la sociedad civil forma parte de un objetivo más amplio de
promoción de la democracia, aunque también puede ser un
objetivo independiente.

La financiación básica o institucional, es decir, la financiación de
una organización, en lugar de un proyecto37, puede considerarse
una forma “pura” de apoyo al derecho de iniciativa de las OSC.
Sin embargo, dado que las OSC necesitarán un nivel significativo
de capacidad y trayectoria para cumplir con los criterios de di-
ligencia debida habitualmente requeridos para la ayuda básica,
este mecanismo puede favorecer a las OSC más consolidadas, por
no lo que resulta adecuado para todos los casos. También existe
la posibilidad de que la ayuda básica reduzca la motivación para
innovar. La financiación básica no es la única manera de apoyar
el derecho de iniciativa de las OSC. Un factor clave es que el me-
canismo de financiación responda a las iniciativas de desarrollo
iniciadas y dirigidas por las OSC como actores independientes
del desarrollo por derecho propio, con prioridades, planes y
enfoques que pueden o no estar alineados con las prioridades
del proveedor o del gobierno del país anfitrión. La financiación
“abierta” o que “responde” a programas o proyectos puede, por
lo tanto, apoyar el derecho de iniciativa de las OSC mejor que la
financiación “dirigida” o “destinada” a las prioridades definidas
por el proveedor. El desafío de establecer un equilibrio entre el
apoyo al derecho de iniciativa de las OSC y el apoyo a las prio-
ridades definidas por el proveedor puede superarse, en parte,
manteniendo una combinación de modalidades de financia-
ción, tanto abiertas como dirigidas, con diferentes objetivos y
orientadas a diferentes tipos de actores de la sociedad civil con
capacidades diversas. Incluso dentro de una misma modalidad
o mecanismo de financiación, se puede aplicar un enfoque con
múltiples frentes que apoyen actividades diferentes, pero com-
plementarias, de las OSC de manera holística.

Buena práctica: Mecanismos de financiación

Aspectos destacados: Establecer un equilibrio entre
el derecho de iniciativa de las OSC y el apoyo a las
OSC para los objetivos definidos por el proveedor;
financiación plurianual; desarrollo de capacidades
de OSC en el país receptor de la ayuda

Ejemplo: Combinación de mecanismos de financiación
de OSC de la Agencia Austríaca para la Cooperación al
Desarrollo (ADC, por sus siglas en inglés) (Austria)

La ADC apoya a las OSC en la implementación de progra-
mas y proyectos en áreas en las que las OSC tienen especial
interés y conocimiento técnico, trabajando directamente
con grupos locales en países receptores de la ayuda.

Las OSC reciben apoyo tanto como: i) contratistas, para la
implementación directa de programas de la ADC a nivel
país, sectorial o regional; o ii) socios de cofinanciación,
para proyectos/programas basados en las propias inicia-
tivas y temas de las OSC (“derecho de iniciativa”), aunque
en coordinación con los objetivos y programas de la ADC.
Como contratistas, las OSC reciben financiación, a través
de convocatorias para la presentación de propuestas, para
el 100% de un proyecto/programa. Existen diversos instru-
mentos disponibles para la cofinanciación de OSC como
socios, en los que las OSC austríacas reciben apoyo para
trabajar a través de alianzas y participar en el desarrollo
de capacidades con OSC y otros actores en países recepto-
res de la ayuda. Estos instrumentos incluyen:

•	 Proyectos Sur y Este individuales: Financiación a dos
o tres años para OSC, con hasta un 65% de fondos
disponibles para organizaciones que trabajan en
países que son prioridad para la ADC y un 25% en
países no prioritarios.

•	 Programas marco: Financiación a tres o cuatro años
como máximo para programas de OSC que tienen un
claro objetivo de desarrollo estratégico y orientación
a resultados, hasta un 80% del programa en países
prioritarios y 70% en países no prioritarios.

•	 Alianzas estratégicas: Financiación a cinco años
basada en programas marco exitosos, también con
orientación a resultados, pero con mayor flexibilidad
para los socios y, por ende, más asimilable a la
financiación institucional.

•	 Cooperación para el desarrollo del personal: Ayuda por
un período de hasta tres años a expertos austríacos
o europeos que trabajan en países receptores de la
ayuda desarrollando la capacidad institucional en
apoyo de los objetivos de desarrollo nacionales.

•	 Proyectos cofinanciados con la Unión Europea (UE): La
ayuda de la ADC complementa la financiación ofrecida
por la UE para actividades de OSC relacionadas
con cualquier línea presupuestaria de la Comisión
Europea (CE) destinada al desarrollo.

Asimismo, el apoyo destinado a fortalecer el sector de la
sociedad civil, principalmente, aunque no exclusivamente, en
países receptores de la ayuda, es necesario como parte de un
método de financiación integral. Una forma obvia de hacerlo
es apoyando directamente a las OSC en y desde los países
receptores de la ayuda. Otra forma complementaria es inte-
grando el desarrollo de capacidades de estas OSC individuales
como instrumento para mejorar el lugar que ocupan en la
sociedad a lo largo del tiempo. Incluso otra forma es poner los
recursos a disposición de la comunidad de la sociedad civil,
incluidos movimientos y grupos no registrados formalmente
como OSC o que de alguna otra forma no cumplen con alguno
de los criterios básicos de financiación de los proveedores.
Entre ellos se incluyen los centros de recursos que ofrecen

capacitación, bibliotecas, tecnología de la información y otros
servicios. Los proveedores también pueden alentar la coordi-
nación y colaboración de parte de las OSC de diversas formas.
Como se señaló en la Parte 2, esto puede ayudar a fortalecer
el sector a través del aprendizaje entre pares y minimizar la
duplicación de esfuerzos de las OSC. Finalmente, con el fin de
extender y diversificar el alcance a diferentes actores de la
sociedad civil, incluidas las OSC más pequeñas y emergentes
o formas de organización de la sociedad civil no formalizadas,
los proveedores necesitan identificar formas y estar prepara-
dos para asumir riesgos calculados.

Buena práctica: Mecanismos de financiación

Aspectos destacados: Apoyo al derecho de iniciativa de
OSC; reducción de costos administrativos y de publicación
de información a través de un fondo de apoyo a OSC de
múltiples proveedores; fortalecimiento de la sociedad
civil; promoción de la coordinación y colaboración de las
OSC; promoción de entornos propicios para OSC

Ejemplo: Innovación para el Cambio (I4C, en inglés)
(internacional)

I4C es un esfuerzo innovador para apoyar y conectar a la
sociedad civil mediante una red de polos de innovación
orientados a la demanda que facilitan la cooperación,
innovación, investigación, aprendizaje e intercambio
entre pares. Con el apoyo de Sida y USAID, I4C es dirigida
por la sociedad civil en seis regiones, con la coordinación
general de CIVICUS y Counterpart International. Esta
nueva iniciativa fue cocreada en 2014/15 gracias a una co-
laboración única entre donantes, incluidas las fundacio-
nes Aga Khan y Open Society, y una gran variedad de OSC
internacionales y locales. Su objetivo general es promo-
ver, fortalecer y conectar a una sociedad civil vibrante,
pluralista y basada en los derechos humanos en espacios
abiertos, restringidos y con tendencia a la restricción.

Los Centros Regionales de I4C y sus miembros han creado
una cultura de colaboración entre sectores y regiones, que
les permite beneficiarse del intercambio de conocimiento
en reuniones cara a cara y del espacio seguro ofrecido a
través de la plataforma innnovationforchange.net, con 750
usuarios registrados. Utilizando una variedad de meto-
dologías de innovación, como el pensamiento de diseño,
laboratorios de innovación y hackatones tecnológicos, la co-
munidad ha podido cocrear y probar ideas a nivel nacional
y regional y luego compartirlas y apoyar su reproducción y
escalado en otras partes de la red. Un ejemplo es el Centro
de América Latina y el Caribe, el cual identificó la escasez
de recursos como el principal obstáculo que impide a las
OSC desplegar respuestas eficaces a las restricciones del
espacio cívico en la región. Junto con la empresa OuiShare,
el equipo desarrolló ComuniDAS.org, una plataforma eco-
nómica de intercambio que conecta a personas y organiza-
ciones que desean compartir conocimientos y servicios.

40 41Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

Buena práctica: Mecanismos de financiación

Aspectos destacados: Asunción de riesgos en el apoyo
a OSC; diálogo con OSC

Ejemplo: Proyecto piloto de garantías financieras
de Sida (Suecia)

Sida está innovando en el área de asunción efectiva del
riesgo financiero con un proyecto piloto que prueba
diversos métodos de riesgo compartido, como la
prestación de garantías financieras. Tradicionalmente, las
garantías se utilizan para reducir los riesgos que asumen
los bancos en los préstamos de dinero, lo que hace
posibles proyectos que, de otra forma, se considerarían
demasiado riesgosos. El riesgo que asume Sida es
comparable a los riesgos asumidos por las compañías
de seguros. A través de garantías de pago, Sida garantiza
la devolución de un préstamo para mejorar la posición
del prestatario. La garantía implica que Sida pagará al
acreedor garantizado (por ejemplo, un banco) en caso de
que el prestatario incumpla su obligación de pago. De esta
forma, el riesgo es compartido entre Sida y la parte que
otorga el préstamo.

El objetivo del proyecto piloto es adaptar el instrumento
de préstamo y garantía de Sida para que pueda ser utili-
zado por los socios de la Organización Marco Sueca que
trabajan en países receptores de la ayuda. Al garantizar
la “inversión”, Sida absorberá los riesgos que las organi-
zaciones marco de otra forma dudarían en asumir en las
alianzas con OSC emergentes o grupos informales. Esta
iniciativa se encuentra en su etapa inicial de desarrollo.
Actualmente se encuentra en proceso de planificación
el codiseño de un proyecto piloto con dos directores
financieros (SFO) y una posible entidad financiera, cuya
planificación y diseño serán asumidos por las organiza-
ciones marco, posiblemente en 2018.

Las buenas prácticas también requieren predictibilidad en la
financiación de las OSC. La predictibilidad puede reducir el
costo para las OSC y los proveedores que implica el frecuente
desarrollo y revisión de propuestas, a la vez que permite a las
OSC enfocarse en la implementación de programas, el moni-
toreo de aprendizaje y sus relaciones con aquellos a quienes
sirven o representan. Los proveedores pueden generar
predictibilidad a través de una financiación plurianual que
cubra períodos de tres a cinco años o más. Otro aspecto de la
predictibilidad está relacionado con cubrir los costos adminis-
trativos reales (también llamados costos generales) incurridos
por las OSC. Esto puede ayudar a las OSC a evitar caer en un
“ciclo de hambruna” en el que, preocupadas por los niveles
de los costos administrativos y la rentabilidad de la inversión,
las OSC tergiversan sus costos administrativos reales, lo que
genera expectativas poco realistas que, a su vez, las fuerza
a reducir continuamente sus costos y, como consecuencia,
su capacidad.38

Buena práctica: Mecanismos de financiación

Aspectos destacados: Cobertura de costos
administrativos reales; diálogo con OSC

Ejemplo: Abordaje del DfID en materia de transparencia
de costos (Reino Unido)

La Revisión de Alianzas de la Sociedad Civil (2016) del DflD
señaló la necesidad de mejorar el abordaje del DflD en ma-
teria de recuperación de costos, es decir, la cobertura de los
costos administrativos de concesionarios y contratistas. En
respuesta, el DflD está implementando un nuevo enfoque,
denominado “transparencia de costos”, que exige claridad
y transparencia respecto del costo real que implica entre-
gar un programa de desarrollo sin financiación adicional,
tanto de otras fuentes, como fundaciones, como de los
presupuestos básicos de los concesionarios y contratistas.
Trabajando en colaboración con OSC y otras partes intere-
sadas, el DflD desarrolló nuevos lineamientos y plantillas
para los solicitantes que proporcionan claridad respecto de
los costos administrativos elegibles. El nuevo abordaje ase-
gurará la consistencia en la cobertura de costos administra-
tivos entre concesionarios y contratistas. Además, intenta
evitar que las OSC socias del DfID queden atrapadas en un
“ciclo de hambruna”, lo que también mejorará el acceso a
la financiación del DfID por parte de una mayor diversi-
dad de OSC, incluidas las organizaciones más pequeñas o
emergentes, que carecen de medios para autofinanciarse.
El nuevo enfoque se encuentra a prueba con OSC socias y
su completa implementación está prevista para el año 2018.
Mientras las OSC y el DfID se adaptan a este nuevo enfoque,
el DfID recibe sugerencias para mejorar.

Monitoreo y evaluación (ME) de resultados

Los proveedores, como regla, exigen el monitoreo e informe
y, a veces, la evaluación de los programas de las OSC que
financian. Esto es necesario para cumplir con las obligaciones
de rendición de cuentas en sus países, como por ejemplo, de-
mostrar, como mínimo, los resultados del desarrollo a nivel de
efectos y, a menudo, la rentabilidad de la inversión. Los provee-
dores están cada vez más presionados a rendir cuentas en esta
era de restricción fiscal, sumado al creciente populismo y un es-
cepticismo asociado en relación con la cooperación al desarro-
llo. Contar con prácticas de monitoreo y evaluación adecuadas
les permite a las OSC demostrar los resultados de su trabajo no
sólo a los proveedores, sino también a las personas a quienes
sirven o representan y a los gobiernos en los países donde las
OSC están trabajando. Por lo tanto, el monitoreo y evaluación
son herramientas útiles para la rendición de cuentas.

Los proveedores son alentados a aplicar sistemas de ME no
simplemente como una herramienta de rendición de cuentas y
cumplimiento, sino también para promover el aprendizaje y la
reflexión junto con las OSC. Esto, a su vez, puede incrementar
las posibilidades de alcanzar los resultados de desarrollo. Este

aprendizaje no sólo es útil para corregir el curso de ejecu-
ción del programa de una OSC según sea necesario, sino que
también puede cumplir una función informativa para otras
OSC cuando se realizan inversiones conjuntas para compartir
resultados y lecciones aprendidas. Asimismo, puede aportar
información a los análisis de los proveedores respecto a los
desafíos de desarrollo en contextos específicos de países y su
planificación con otros actores del desarrollo.
Los diferentes proveedores requieren que las OSC usen diferen-
tes métodos para diseñar marcos de rendimiento que sirvan de
base para el monitoreo y evaluación. El enfoque de la teoría del
cambio está ganando popularidad, dado que implica adoptar
un panorama general que considere la iniciativa de una OSC en
su contexto más amplio, articula los diversos posibles caminos
no lineales hacia el cambio y exige claridad respecto del cómo
y por qué se producirá el cambio previsto.39 Como se señaló
en la Parte 2: Eficacia del desarrollo, rendición de cuentas y
transparencia de las OSC, es importante implementar el con-
cepto de sistema de ME “acorde” debido a su premisa de que
los diversos tipos y capacidades de las OSC y los diversos tipos,
duraciones y resultados objetivo de los diferentes mecanismos
de financiación requerirán de abordajes de monitoreo
y evaluación y niveles de exigencia diferentes.

Buena práctica: Monitoreo y evaluación de resultados

Aspectos destacados: Monitoreo y evaluación para el
aprendizaje mutuo; monitoreo y evaluación a nivel de
impacto; promoción de la coordinación y colaboración
entre OSC

Ejemplo: Ministerio de Relaciones Exteriores de Bélgica
(MRE-BE) – Abordaje en materia de desarrollo y comercio
internacional para evaluaciones de impacto (Bélgica)

En el ciclo 2017-2021 de su programa, el MRE-BE está
implementando evaluaciones de impacto de los progra-
mas de las OSC como herramienta de gestión del conoci-
miento. Basada, entre otras, en el uso de evaluaciones de
hipótesis alternativas (que involucra un grupo de trata-
miento y un grupo de control), esta sólida metodología es
especialmente apropiada para la medición de resultados a
nivel de los beneficiarios finales. Además de comprender
el impacto de sus inversiones, el MRE-BE intenta expandir
su conocimiento sobre prácticas de evaluación dentro del
sector de las OSC y, al mismo tiempo, desarrollar una base
de conocimiento conjunta para el aprendizaje mutuo. Para
permitir el mayor aprendizaje mutuo posible en todo el
sector de OSC belgas, las evaluaciones están siendo organi-
zadas por las Federaciones de OSC belgas, que representan
los intereses comunes de todo el sector de las OSC frente al
gobierno belga. Los comités directivos para las evaluacio-
nes están formados por las Federaciones, el gobierno belga,
la OSC cuya intervención está siendo evaluada y otras OSC
con intervenciones similares. El objetivo de esta composi-
ción diversa es reforzar el aprendizaje mutuo con respecto
a las evaluaciones de impacto, que, hasta ahora, eran una
práctica poco común en Bélgica.

Uno de los desafíos que puede enfrentar un proveedor es
cómo demostrar los resultados acumulados a través del apoyo
a diversas OSC. Algunos proveedores desarrollan un marco
estandarizado de resultados para cubrir un programa o área
temática específico/a y luego agregan los resultados de los
programas de las OSC que apoyan en ese marco estandarizado.
Sin embargo, la evidencia sugiere prestar atención a que
esta adición no simplifique demasiado la complejidad real
del desarrollo, para evitar exacerbar los efectos no deseados
por los que la gestión basada en resultados recibe críticas.
Estas críticas incluyen la importancia atribuida a resultados
tangibles a corto plazo y los efectos perjudiciales en la
apropiación local.40 En 2018, los proveedores de ayuda a las
OSC en el Grupo de Donantes Internacionales de la Sociedad
Civil comenzaron a colaborar con el Comité de Ayuda al
Desarrollo de la Organización para la Cooperación y el
Desarrollo Económicos (CAD-OCDE) con el fin de investigar las
ventajas y desventajas de diversos abordajes de monitoreo y
evaluación basados en resultados aplicados en su ayuda a las
OSC, incluido el problema de adición de resultados.

Buena práctica: Monitoreo y evaluación de resultados

Aspectos destacados: Monitoreo y evaluación para
alinear las teorías del cambio de OSC y los requisitos
de publicación de resultados de proveedores

Ejemplo: Programa de alianzas para el cabildeo y la
promoción (CP) del Ministerio de Relaciones Exteriores
de los Países Bajos (MRE-PB) (Países Bajos)

El programa de alianzas para CP (2016-2020) forma parte
del marco de políticas de diálogo y disentimiento del MRE-
PB. El objetivo de este marco es fortalecer las OSC en países
de ingresos bajos y medios bajos en su rol como defensores
y cabilderos. El programa de CP tiene en consideración las
prioridades y abordajes de cabildeo y promoción de los
solicitantes cuando éstos están vinculados a las políticas
generales de comercio internacional y cooperación al desa-
rrollo del MRE-PB. No se exigió a los solicitantes presentar
propuestas detalladas por adelantado, sino una breve
descripción de su trayectoria y teoría del cambio, definien-
do los elementos necesarios para alcanzar un determinado
objetivo a largo plazo. Luego de la evaluación, los solicitan-
tes seleccionados recibieron una invitación para debatir y
formular objetivos estratégicos comunes con el Ministro.
Con base en estos objetivos, se invitó a los solicitantes a
presentar una propuesta de programa. Para el monitoreo
y la evaluación, el interés se centra en los resultados de los
socios estratégicos a nivel de efectos. Para la presentación
de informes a nivel interno del MRE-PB, los resultados de
los socios están relacionados con el marco de resultados
de la política de diálogo y disentimiento, desarrollada en
consulta con los socios y basada en sus teorías de cambio
y marcos de resultados. Los socios de CP deben publicar
información conforme a la norma IATI y, a la vez, aplicar
sus propios sistemas de ME para mantenerse alineados
 a su teoría de cambio y necesidades. Los socios y

42 43Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

el MRE-PB debaten los avances y resultados anualmente
en consultas sobre políticas estratégicas.

Rendición de cuentas y transparencia

Las prácticas adecuadas de monitoreo y evaluación son clave
no sólo para permitirles a los proveedores cumplir con las
obligaciones de rendición de cuentas en su país, sino también
para promover la rendición de cuentas y transparencia de las
OSC. Sin embargo, no son el único medio. Los proveedores
también pueden alentar a las OSC a implementar diversos
abordajes en sus relaciones de rendición de cuentas con otros
en los países receptores de la ayuda. Los proveedores deben
ser conscientes del riesgo que implica que sus requisitos de
rendición de cuentas terminen sustituyendo los requisitos de
rendición de cuentas y transparencia de las OSC aplicables
a nivel nacional en los países receptores de la ayuda. Los
proveedores tienen un rol que cumplir en la promoción de la
rendición de cuentas de las OSC en los países receptores de
la ayuda en los que trabajan. Esto incluye alentar a las OSC a
cumplir los requisitos normativos correspondientes en el país
(incluida la publicación de información financiera y sobre
programas) e implementar prácticas que refuercen la rendi-
ción de cuentas de las OSC frente a sus clientes, beneficiarios
o representados (como se explica en la Parte 2: Eficacia del
desarrollo, rendición de cuentas y transparencia de las OSC).

Muchos proveedores publican datos sobre sus flujos de finan-
ciación y/o desarrollan planes de gastos a nivel internacional,
como ante el CAD-OCDE y la norma IATI. Sólo unos pocos
exigen o alientan a las OSC que financian a hacer lo mismo.
Sin embargo, en esta etapa, ninguno de los datos publicados
internacionalmente proporciona un panorama fácilmente
accesible de los flujos de proveedores que llegan a las OSC en
los países individuales receptores de la ayuda. Los proveedo-
res podrían dar un paso más hacia la transparencia haciendo
públicamente accesible la información sobre sus flujos de
financiación de OSC en los países en los que están financiando
a estas organizaciones, idealmente asumiendo una actitud
proactiva en la divulgación de esta información frente a los
gobiernos nacionales cuando su divulgación no implique un
riesgo para las OSC socias de los proveedores.

Buena práctica: Rendición de cuentas y transparencia

Aspectos destacados: Transparencia del proveedor
a nivel nacional e internacional

Ejemplo: Abordaje del Departamento de Desarrollo
Internacional (DfID, por sus siglas en inglés) en materia
de transparencia (Reino Unido)

El DfID ha estado a la vanguardia de los proveedores en
el movimiento que promueve la transparencia. Fue uno
de los proveedores clave responsables de la creación de

la IATI y uno de los primeros en presentar información
conforme a la norma IATI desde 2012. Todas las OSC
socias del DfID están obligadas a publicar información
conforme a la norma IATI.
Actualmente se están realizando esfuerzos dentro del
DfID para establecer una forma de monitorear también,
a través del sistema IATI, los datos sobre programas
de sus OSC socias con socios intermediarios en los
países receptores de la ayuda, aunque hacen falta más
esfuerzos y exploración para mejorar la calidad
e integridad de la información publicada conforme
a la IATI. En apoyo de estos esfuerzos, el DfID financia la
plataforma internacional de OSC humanitarias y para el
desarrollo, BOND, que ayuda a las OSC a cumplir con la
norma IATI a través de herramientas y formación.

El DfID también publica información detallada
acerca de sus programas en línea, en el sitio en
Internet Development Tracker, que incluye análisis de
rentabilidad y evaluaciones del progreso. Anualmente,
se publica un desglose de los gastos en un informe de
Estadística para el Desarrollo Internacional. En 2017, un
informe de la Oficina de Auditoría Nacional reconoció
al DfID por sus elevados estándares de transparencia,
aunque destacó que se pueden implementar mejoras en
los estándares de transparencia de otros departamentos
del gobierno en lo que respecta al gasto en ayudas.
El DfID brinda asesoramiento y formación para apoyar
a los departamentos del gobierno en el cumplimiento
de sus compromisos de transparencia y trabaja para
instaurar buenas prácticas en materia del gasto en
ayudas de todo el Reino Unido.

Costos administrativos

Las OSC a menudo soportan importantes costos de tran-
sacción para cumplir con los requisitos administrativos e
informativos de múltiples proveedores. Esto se debe, en
parte, a los diferentes estándares y métodos empleados por
los proveedores. Se recomienda a los proveedores minimi-
zar los costos de transacción a través de la coordinación
del apoyo a las OSC y la armonización de sus formatos de
propuesta, requisitos administrativos e informativos y pro-
gramas, alineándolos con los sistemas y procedimientos de
las OSC, en la medida posible.41

Idealmente, los requisitos administrativos e informativos
deberían estar alineados con los sistemas y procedimientos
de las OSC y ser estratégicos, para evitar cumplir con los
requisitos más estrictos del proveedor.42 Los abordajes cola-
borativos con las OSC socias, incluida la asunción de cierto
nivel de riesgo descrita más arriba, puede contribuir a
asegurar que la reducción de costos de transacción puedan
extenderse desde las OSC receptoras a sus socios.

La armonización y coordinación de los proveedores se
manifiesta más claramente cuando reúnen sus fondos, ya
sea para una sola OSC o para un mecanismo de apoyo a las
OSC. Si bien esta armonización reduce los costos de transac-
ción y puede evitar la duplicación de esfuerzos, los provee-
dores tienen que ser conscientes de los riesgos potenciales
de esos fondos, incluida la reducción de las oportunidades
de interacción entre proveedores y OSC; límites en la dispo-
nibilidad de mecanismos de financiación; y desplazamiento
de los órganos representativos de las OSC.43

Buena práctica: Costos administrativos

Aspectos destacados: Reducción de costos administrati-
vos e informativos a través del apoyo armonizado de múl-
tiples proveedores a una OSC a nivel internacional; diálogo
con OSC; promoción de entornos propicios para las OSC

Ejemplo: Alianza de OSC para la Eficacia del Desarrollo
(AOED)

Desde 2009, los proveedores han reunido su apoyo
financiero en la AOED, una plataforma mundial de
OSC que implementa una campaña coordinada a
nivel nacional, regional, mundial y sectorial en favor
del desarrollo eficaz. El apoyo de los proveedores a la
plataforma se dirige a una OSC internacional con sede en
Manila, IBON International, que gestiona los fondos en
nombre de la plataforma AOED. Los seis proveedores que
contribuyeron con la AOED en 2016 (Austria, CE, Canadá,
Irlanda, Finlandia y Sida) lo hicieron a través del apoyo
conjunto a dos programas de la AOED. Las contribuciones
de los proveedores al primer programa se administran
de acuerdo con un Memorando de Entendimiento común
(MoU, por sus siglas en inglés). Si bien cada proveedor
también mantiene un MoU bilateral con IBON, todos
ellos reciben la misma propuesta, el mismo informe
financiero anual y las mismas auditorías. El segundo
programa está cofinanciado por dos proveedores, cada
uno de los cuales también recibe la misma propuesta
y los mismos informes. Según el Gestor de Programas
de la AOED, Roberto Pinauin, este abordaje “reduce
los costos de transacción, al haber un único informe
narrativo y una única auditoría para cada programa.
Esto nos permite centrarnos en obtener resultados en
lugar de complicarnos con requisitos de información”.
A través de IBON, la AOED convoca a los proveedores
que colaboran con la plataforma a dialogar sobre los
objetivos de los programas y políticas de la AOED dos
veces al año. Al mismo tiempo, los proveedores pueden
debatir juntos y cooperar con las OSC en una agenda
común de cooperación eficaz al desarrollo. Asimismo, al
recibir comentarios conjuntos, en lugar de específicos de
un proveedor, la AOED puede considerar y comprometer
los intereses de sus socios de financiación con mayor
integridad y, de esta forma, evitar el riesgo de estar
impulsado por los intereses de un proveedor específico.

Buena práctica: Costos administrativos

Aspectos destacados: Reducción de costos administra-
tivos e informativos a nivel país mediante un fondo de
apoyo a las OSC armonizado entre múltiples proveedores;
enfoque de financiación con múltiples frentes; financia-
ción plurianual; desarrollo de capacidades de las OSC del
país receptor de la ayuda

Ejemplo: Instrumento de Gobierno Democrático (DGF,
por sus siglas en inglés) (Uganda)

El DGF es un fondo colectivo formado por ocho donantes
que financia a más de 80 OSC y actores gubernamentales
en todo Uganda. Su objetivo general es contribuir al
crecimiento equitativo, la erradicación de la pobreza, el
imperio de la ley y la estabilidad a largo plazo en Uganda
a través de tres componentes que se refuerzan entre sí:
profundización de la democracia; derechos, justicia y paz;
y expresión y rendición de cuentas. Creado en 2011 por
Austria, Dinamarca, Irlanda, los Países Bajos, Noruega,
Suecia, el Reino Unido y la UE, el DGF está financiado
hasta 2022.
El DGF ofrece diversos plazos de financiación a los
diferentes socios con los que trabaja en el país, que
varían según sus capacidades y objetivos. La financiación
puede abarcar 3 años, de 12 a 18 meses o incluir el
desarrollo de capacidad organizacional. La financiación
de proyectos puede estar basada en la actividad o en los
resultados y puede incluir una línea presupuestaria para
el desarrollo de capacidades.
Los socios estratégicos del DGF pueden acceder a una
línea presupuestaria flexible, no sujeta a actividades
específicas, para satisfacer necesidades del programa no
previstas y desempeñar un rol coordinador o estratégico
dentro del sector de la organización. También se ofrece
financiación por única vez cuando un socio identifica una
necesidad puntual adicional a su presupuesto aprobado
o para permitirle a un socio nuevo implementar
un trabajo específico a corto plazo, como una investi
gación o prueba piloto. En todos los casos, una vez que
los solicitantes han pasado un proceso de evaluación
previo al otorgamiento, las OSC que han calificado
pueden presentar propuestas, presupuestos e informes
de acuerdo con requisitos que, a través del DGF, han sido
armonizados para todos los proveedores participantes.	

44 45Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

Diálogo con OSC

Los proveedores también pueden generar un entorno aún
más propicio para las OSC como parte de su cooperación
oficial al desarrollo con las OSC ofreciendo un espacio para
la interacción no económica con estas organizaciones.
Esto puede cumplir fines pragmáticos, como facilitar el
aprendizaje mutuo o acceder al conocimiento y experiencia
de las OSC. También puede ayudar a construir relaciones
de confianza, respeto y entendimiento de las limitaciones
y ventajas comparativas de cada uno. Lo ideal es un diálogo
entre proveedores y OSC que esté institucionalizado
y previsible. También es deseable definir conjuntamente
los temas de diálogo con las OSC e informar si los aportes
recibidos son incorporados, o no, a las políticas y programas
del proveedor y de qué manera. Para obtener más
información acerca de las buenas prácticas de diálogo con
OSC, consulte la Parte 1: Diálogo multisectorial. Idealmente,
este diálogo con las OSC debería tener lugar tanto en el país
del proveedor como en los países receptores de la ayuda.

Buena práctica: Diálogo con OSC

Aspectos destacados: Diálogo institucionalizado con
OSC en el país proveedor

Ejemplo: Principios de Cooperación entre el Ministerio
de Relaciones Exteriores y colaboradores sociales para
la cooperación al desarrollo del programa Polish Aid
(Polonia)

Los Principios de Cooperación fueron desarrollados
con el fin de mejorar la comunicación entre el MRE
polaco y los colaboradores sociales involucrados
en la cooperación al desarrollo, incluidas las OSC,
instituciones académicas y otras instituciones no
gubernamentales. Al menos dos veces al año, se
celebran reuniones con los colaboradores sociales y el
Vicesecretario de Estado en el Ministerio a cargo de la
cooperación al desarrollo y los directores responsables
de implementar la política de desarrollo. Las
conclusiones acordadas en estas reuniones, aunque no
son vinculantes, son informadas públicamente.
Los Principios también sirven de guía en las
reuniones ad-hoc menos formales celebradas entre
los colaboradores sociales y expertos del Ministerio.
Asimismo, guían los procesos de consulta en línea, con
parámetros claramente establecidos para el anuncio de
las consultas, accesibilidad a los documentos sobre los
que versa la consulta y plazos para enviar comentarios.
Las consultas presentadas, así como un resumen de la
consulta y una versión revisada del documento al que
se refiere la consulta, junto con la explicación de los
motivos para su inclusión o rechazo, son informados
públicamente.

Buena práctica: Diálogo con OSC

Aspectos destacados: Diálogo institucionalizado con OSC
a nivel internacional y en el país receptor de la ayuda

Ejemplo: Programa de las Naciones Unidas para el Desa-
rrollo (PNUD): Comité Asesor de la Sociedad Civil (CASC);
Departamento de Información Pública; Consejo Asesor
(CA) (Kirguistán)

En el año 2000, el PNUD creó el CASC con el fin de siste-
matizar las consultas entre el PNUD y los actores de la
sociedad civil a nivel internacional. Mediante la celebra-
ción de reuniones anuales, el CASC, integrado por dieciséis
miembros, opera como el principal mecanismo institucio-
nal para el diálogo entre los líderes de la sociedad civil y
la alta dirección del PNUD. Entre otros, el aporte del CASC
ha logrado un fortalecimiento del grado de compromiso
cívico en las políticas y programas del PNUD y mayor cola-
boración con un amplio abanico de sectores de la sociedad
civil. Además del CASC, a través de su Departamento de
Información Pública, el PNUD mantiene diálogo con las
OSC mediante, por ejemplo, sesiones informativas sema-
nales en persona y una conferencia anual de ONG.

El PNUD también mantiene un diálogo institucionalizado
con OSC en algunos países receptores de la ayuda. Un
ejemplo es el CA iniciado en 2015 en Kirguistán. Su obje-
tivo es mejorar el diálogo y la alianza entre el PNUD y las
OSC, así como formular recomendaciones que fortalezcan
la contribución del PNUD al desarrollo en Kirguistán.
El CA, integrado por 25 miembros, está copresidido por el
Representante Residente del PNUD y una OSC. La mitad de
sus 24 OSC es designada de entre OSC activas y líderes de
la sociedad civil que trabajan en programas del PNUD y la
otra mitad es designada mediante concurso entre OSC.

Participación pública en países proveedores

Otro componente de la buena donación es la participación
pública. Mejorando la comprensión ciudadana de los desa-
fíos y oportunidades de desarrollo y el rol de la cooperación
al desarrollo en su abordaje, la participación pública puede
ayudar a incrementar el apoyo público para la cooperación
al desarrollo y para la formulación de programas y políticas
eficaces para su implementación. En términos más generales,
la participación pública puede ayudar a desarrollar un sen-
tido de ciudadanía global y responsabilidad compartida por
un futuro en común. Al mismo tiempo, también contribuye
a la agenda de transparencia, dado que los contribuyentes en
los países proveedores tienen derecho a acceder y participar
en el debate de los motivos que justifican la cooperación al
desarrollo y la manera en que se logran resultados.44

Las OSC son los “socios preferidos” de los proveedores en
materia de participación pública, debido al objetivo compar-

tido de crear conciencia pública sobre el desarrollo
y fomentar su apoyo.45 Las razones para involucrar a las OSC
del país del proveedor en la participación pública son, entre
otras, que estas organizaciones: a menudo representan a un
sector nacional con el que tienen comunicación y, de esta ma-
nera, pueden expandir el alcance de la participación pública;
son vistas como voces creíbles e independientes;
y pueden ayudar a los proveedores a optimizar sus recursos
de participación pública cuando las presiones económicas
exigen hacer más con menos.46 Se alienta a los proveedores
a incluir, en su estrategia, el apoyo a la participación pública
por parte de las OSC y junto con éstas y, a la vez, reconocer la
diferencia entre la participación pública de las OSC destinada
a la concientización sobre aspectos del desarrollo
y aquélla destinada a la recaudación de fondos.

Buena práctica: Participación pública en países
proveedores

Aspectos destacados: Apoyo a la participación pública de
las OSC; combinación de modalidades de financiación

Ejemplo: Agence Française de Développement (AFD) –
Educación para el desarrollo (Francia)

Además de alcanzar los ODS y promover la gobernanza y
los derechos fundamentales, uno de los objetivos de la AFD
relacionados con el apoyo a las OSC francesas es mejorar su
eficacia en la movilización ciudadana.
Con este fin, la AFD permite a las OSC incluir la participa-
ción pública en los presupuestos de sus programas/proyec-
tos de desarrollo y también mantiene un mecanismo de
apoyo especialmente destinado a proyectos de educación
para el desarrollo. Estos proyectos abordan procesos de
promoción, educación e información, con el objetivo de
promover la comprensión y apropiación de temas relacio-
nados con la solidaridad internacional por parte de secto-
res de la comunidad residentes en el Norte (con Francia
como prioridad). Por ejemplo, la AFD apoya a la OSC Le
Partenariat en la operación del Centro Educativo Gaia, en
Lille. El propósito del Centro es educar y movilizar al pú-
blico para contribuir a una globalización más humana que
permita el desarrollo sostenible de todos. Ofrece una varie-
dad de actividades educativas: cursos de formación para
maestros, talleres de inmersión para niños, kits educativos
y juegos de equipos sobre desarrollo sostenible, entre otros.
Además, desde 2016, el gobierno francés ha encomendado
a la AFD el desarrollo de su propia estrategia en el campo
de educación para el desarrollo y la definición de un plan
de acción que complemente los proyectos de las OSC. El Mi-
nisterio de Relaciones Exteriores y Desarrollo Internacional
de Francia y la AFD también están trabajando en mejorar
el apoyo brindado a nueve redes regionales de OSC (y otros
actores) para su trabajo en el área de participación pública
con la intención no sólo de fomentar la solidaridad interna-
cional, sino también de combatir las ideas nacionalistas.

Promoción de un entorno propicio para las OSC
en países receptores de la ayuda47

Los proveedores están incorporando a su trabajo el
objetivo de fortalecer un entorno propicio para la sociedad
civil y las OSC. En este documento, un entorno propicio
se define como “el contexto político, económico, legal
y de políticas”48 que afecta la manera en que las OSC
pueden operar. En la Parte 4: Marco legal y normativo,
se describen las características de los entornos legales y
normativos propicios. Los proveedores intentan promover
los entornos propicios de diversas formas, incluso a través
del desarrollo de programas, como por ejemplo, en la
promoción de derechos y la democracia o en el debate de
políticas con los gobiernos de los países receptores de la
ayuda. Estos esfuerzos se deben asumir con un muy buen
nivel de entendimiento del contexto. Qué tan medido debe
ser el abordaje dependerá de la evaluación del “riesgo
de oposición” que estas iniciativas podrían implicar, es
decir, el riesgo de provocar una reacción adversa al ser
percibidas como una interferencia con las políticas en los
países receptores de la ayuda.49 Un abordaje coordinado
entre múltiples proveedores puede ser más eficaz,
aunque también aquí se debe evaluar el riesgo de que los
proveedores sean percibidos como una amenaza para el
gobierno de un país socio.

Buena práctica: Promoción de un entorno propicio
para OSC en países receptores de la ayuda

Aspectos destacados: Promoción de entornos propicios
para las OSC; abordaje de financiación con múltiples
frentes; diálogo con las OSC

Ejemplo: Plan de Acción sobre Derechos Humanos
y Democracia de la Unión Europea (2015-2019) (UE)

El Plan de Acción sobre Derechos Humanos y Democracia
de la UE insta firmemente a la UE a hacer frente a
las amenazas al espacio que ocupa la sociedad civil.
Proporciona una respuesta integral a la reducción de
espacio que combina intervenciones inmediatas para
proteger a los defensores de derechos humanos, el
mantenimiento de flujos de financiación y la adaptación
a las peores situaciones con acciones a largo plazo
para salvaguardar los marcos legales, desarrollar la
resiliencia de las OSC, fomentar actitudes positivas hacia
las OSC y apoyar los procesos internacionales.

47Task Team | Guía y buenas prácticas46 Task Team | Guía y buenas prácticas

El Plan impulsa políticas de la UE complementarias,
tales como Las raíces de la democracia y el desarrollo
sostenible: el compromiso de Europa con la sociedad civil
en las relaciones exteriores (2012), y el Nuevo consenso
europeo sobre desarrollo (2017), destinadas a promover
un entorno propicio para la sociedad civil.
El instrumento de apoyo clave del Plan es el
Instrumento Europeo para la Democracia y los Derechos
Humanos (IEDDH). Un ejemplo del apoyo brindado por
el IEDDH fue en la elaboración de una ley que regula
las alianzas entre las OSC y las autoridades públicas
en Brasil, la Ley 13.019/2014. Esta ley fue redactada
mediante un proceso participativo que involucró a la
sociedad civil, con la firme dirección del Gobierno. La
delegación de la UE en Brasil participó en el control del
proceso desde sus primeras etapas, a la vez que fomentó
la participación de un amplio sector de las OSC; en la
financiación y participación de un seminario que contó
con una gran asistencia de expertos internacionales; en
el apoyo a la interacción entre las OSC y los medios; y en
el mantenimiento de un diálogo permanente con las OSC
y sus redes.

Buena práctica: Promoción de un entorno propicio
para las OSC en países receptores de la ayuda

Aspectos destacados: Entornos propicios para las OSC;
abordaje con múltiples frentes; financiación plurianual;
desarrollo de capacidades de OSC en países receptores
de la ayuda; promoción de coordinación y colaboración
entre OSC

Ejemplo: Iniciativa del Espacio Cívico (CSI) (Bolivia)

La CSI es un programa financiado por Sida, actualmente
en su segunda fase de cuatro años, implementada
a través de una alianza entre International Center for
Not-for-Profit Law (ICNL), Article 19, CIVICUS y World
Movement for Democracy. Su objetivo es hacer frente
a la tendencia de reducción del espacio cívico, en la
que diversos gobiernos están aplicando leyes, políticas
y prácticas para restringir el espacio en el que opera la
sociedad civil. La CSI aplica un abordaje con múltiples
frentes para combatir los síntomas de reducción del
espacio de la sociedad civil, así como sus causas.
Sus actividades incluyen investigación, concientización,
empoderamiento de actores locales y el trabajo con
mecanismos de derechos humanos regionales
e internacionales.

Un ejemplo de este es el trabajo de la CSI en Bolivia.
Desde 2013, el gobierno de Bolivia ha propuesto o
promulgado leyes que dificultan el registro de OSC
y que otorgan al estado mayor discreción para exigir
información a las OSC o forzar su disolución.
En respuesta, la CSI apoyó a una OSC local para
crear conciencia y manifestarse en contra de estas
medidas. Entre otras actividades, el socio local
Fundación Construir:

•	 Utilizó el análisis legal de ICNL para propugnar
mejoras en el proyecto de la Ley de Transparencia.

•	 Publicó y difundió un libro sobre la libertad
de asociación en Bolivia que recopila todas las
investigaciones relevantes en un recurso clave para
entender y defender este derecho.

•	 Convocó a una consulta multisectorial
sobre la inclusión de grupos indígenas, cuyas
lecciones servirán de base para desarrollar una guía
de gobierno destinada a expandir el espacio cívico
en la toma de decisiones.

•	 Formó una alianza con diez redes de OSC bolivianas
para impugnar la constitucionalidad de la Ley
de Otorgación de Personalidades Jurídicas (Nº 351) y
colaboró con el Relator Especial sobre el derecho a
la libertad de reunión pacífica y de asociación de la
ONU en un escrito de amicus curiae en respaldo de
la impugnación judicial.

Aunque el Tribunal Constitucional de Bolivia finalmente
se pronunció a favor de la Ley Nº 351, las diversas
actividades de la CSI contribuyeron a crear y fortalecer
una alianza sólida e informada de OSC que aplicó
un abordaje de múltiples frentes para abogar por un
entorno propicio. No obstante, se necesita un esfuerzo
continuo debido a que los derechos y la democracia
en el país continúan siendo amenazados.

PARTE 4
MARCO LEGAL Y NORMATIVO

ASPECTOS DESTACADOS
¿Qué compromiso aborda la Parte 4?
•	 Entorno propicio para las OSC

¿Por qué es importante?
•	 La ausencia de un entorno legal y normativo favorable puede limitar seriamente

el valor de las contribuciones de las OSC al desarrollo

¿Qué elementos clave abarca?
•	 Respeto y promoción de las libertades fundamentales
•	 Marco legal
•	 Facilitar la formación, el registro y funcionamiento de las OSC
•	 Facilitar el acceso a recursos
•	 Monitorear los efectos no previstos de otras leyes, normas y políticas en la sociedad civil
•	 Control permanente de temas que afectan a las OSC
•	 Participación de las OSC en la elaboración y revisión de leyes,

políticas y normas relacionadas con estas organizaciones

48 49Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

Parte 4 | Marco legal
y normativo

“Estamos comprometidos
a avanzar rápidamente
en la creación de un entorno
propicio para la sociedad
civil, incluso en términos lega-
les y normativos, respetando
los derechos reconocidos
internacionalmente”.
(Documento Final de Nairobi de 2016, párrafo 18)

A partir del FAN de Accra celebrado en 200850, los gobiernos
se han comprometido a brindar un entorno propicio a las
OSC para que éstas puedan maximizar su contribución al
desarrollo. La existencia de un marco legal y normativo
propicio se consideró parte de ese compromiso51 y, hoy en
día, se lo menciona expresamente como tal.

El entorno en el que operan las OSC está muy influenciado
por las políticas y acciones de los gobiernos. Esta parte de la
Guía se centra en lo que los gobiernos pueden hacer, a través
de leyes, políticas y normas, para crear un entorno legal y
normativo que sea favorable para las OSC y apoye a estas
organizaciones en el desempeño de sus diversos roles en
el desarrollo. Un entorno legal y normativo propicio puede
contribuir significativamente a la eficacia de las OSC en el
desarrollo, incluso en la consecución de los ODS.

Esta parte de la Guía define los diferentes componentes de
ese entorno legal y normativo. Estos componentes son reflejo
de estándares y prácticas internacionalmente aceptadas en
materia de leyes, políticas y normas relacionadas con las
OSC. Tanto en lo referente a los componentes como a los
ejemplos de buenas prácticas provistos, se reconoce que
lo que constituye una buena práctica es relativo y pueden
existir lagunas en las que las condiciones propicias teóricas
se combinan con una implementación más restrictiva.

Respeto y promoción de las libertades
fundamentales de asociación, reunión y expresión

El compromiso con un entorno propicio para las OSC se
refiere expresamente a la creación de un entorno favorable
que sea consistente con los derechos reconocidos internacio-
nalmente.52 Esta especificación surge del presupuesto de que
existen una serie de libertades fundamentales arraigadas
en el derecho internacional que son vitales para la sociedad
civil, principalmente los derechos a las libertades de asocia-
ción, reunión y expresión. Estas libertades fundamentales,
recogidas en numerosos tratados internacionales y regiona-

les53, son cruciales para que los individuos puedan establecer
y formar parte de OSC. También son cruciales para que las
OSC puedan operar y desempeñar su rol independiente.
Como tales, estas libertades fundamentales son la base de un
entorno legal y normativo propicio. El marco legal interna-
cional de derechos humanos insta a los Estados a respetar,
proteger y promover estas libertades fundamentales54.

En la práctica, para las OSC, esto significa que existen ciertos
principios que son inherentes a estas libertades fundamentales
o se derivan de ellas. Estos incluyen el derecho a constituirse y
operar, el derecho a comunicarse con socios nacionales e inter-
nacionales y el derecho a acceder a recursos.55 Esto se explica
en mayor detalle en los siguientes componentes.

En líneas generales, un entorno legal y normativo propicio
para las OSC requiere que las libertades fundamentales
estén ampliamente reconocidas en la constitución de
un país. Del mismo modo, requiere de leyes, políticas y
normas nacionales que respeten, protejan y promuevan
estas libertades fundamentales y sus derechos asociados,
no sólo en papel, sino también en la práctica. Es necesario
encontrar una convergencia con las normas internacionales
desarrolladas en defensa de estas libertades fundamentales,
entre otros, por el Relator Especial sobre el derecho a la
libertad de reunión pacífica y de asociación de la ONU.

Buena práctica: Respeto y promoción de las libertades
fundamentales de asociación, reunión y expresión

Aspectos destacados: Reconocimiento constitucional de
las libertades fundamentales de asociación, reunión
y expresión

Ejemplo: La Constitución noruega y la Ley de Derechos
Humanos noruega (Noruega)

Los derechos humanos, incluidas las libertades fundamen-
tales de reunión, asociación y expresión, están protegidos
por la Constitución noruega, la Ley de Derechos Humanos
y legislación sobre materias específicas. La Constitución
noruega fue modernizada y ampliada considerablemente
en 2014, especialmente en lo que respecta a los derechos
humanos. En la actualidad, la Constitución incluye una sec-
ción E recientemente incorporada sobre derechos huma-
nos, que expresamente menciona varios derechos políticos
y civiles fundamentales, incluida la libertad de expresión
(Artículo 100) y la libertad de asociación (Artículo 101). La
Ley de Derechos Humanos de 1999 reforzó el estatus de los
derechos humanos mediante la incorporación de tratados
internacionales sobre derechos humanos (incluidos el
Pacto Internacional de Derechos Civiles y Políticos y el Pacto
Internacional de Derechos Económicos, Sociales y Cultu-
rales) en la legislación noruega, con precedencia sobre
cualquier otra norma, de modo que, en caso de conflicto,
las disposiciones de los tratados prevalecerán por sobre
cualquier otra disposición legal noruega.

Buena práctica: Respeto y promoción de las libertades
fundamentales de asociación, reunión y expresión

Aspectos destacados: Lineamientos que aclaran
normas de derechos humanos

Ejemplo: Lineamientos sobre la Libertad de Asociación
y Reunión en África

Los Lineamientos sobre la Libertad de Asociación y
Reunión fueron adoptados en la 60ª Sesión Ordinaria de la
Comisión Africana de Derechos Humanos y de los Pueblos
(ACHPR, por sus siglas en inglés) en mayo de 2017. El objeti-
vo de los Lineamientos es aclarar y materializar las normas
de derechos humanos. Más específicamente, establecen
principios que refuerzan y protegen los derechos a la liber-
tad de asociación y reunión (conforme exigen los Artículos
10 y 11, respectivamente, de la Carta Africana) con el obje-
tivo de asistir a los Estados en el desarrollo de legislación
y marcos legales apropiados. Los Lineamientos ofrecen un
punto de partida que puede complementarse con nuevas
normas. Fueron desarrollados bajo la supervisión del Rela-
tor Especial sobre los defensores de los derechos humanos
en África. Este proceso involucró una serie de consultas
realizadas en diversas regiones del continente africano.

Establecimiento de un marco legal para las OSC

Las OSC son ampliamente reconocidas como actores especia-
les del desarrollo y de la sociedad en general, que desempe-
ñan una variedad de roles, entre ellos, como proveedores de
servicios, promotores del cambio cívico, fiscalizadores y fuen-
tes de innovación56. Las OSC se benefician significativamente
del establecimiento de un entorno legal formado por leyes,
políticas y/o normas que sean “acordes a su fin”, en el sentido
de que estén específicamente dirigidas a las OSC y reconozcan
y promuevan su rol único. Una forma de crear ese entor-
no legal es a través de leyes marco sobre OSC que intenten
abordar los diferentes temas de relevancia durante el ciclo
de vida de las OSC, como su formación, registro, disolución,
gobierno, presentación de información y temas relacionados
con su condición de organización de bien público. Estas leyes
marco deberían reflejar los principios y normas internacio-
nales relacionadas con la libertad de asociación, conforme se
describe más abajo. Las leyes marco pueden ser herramien-
tas importantes para apoyar a las OSC, al crear un entorno
seguro y predecible en el que estas organizaciones puedan
operar. Asimismo, pueden contribuir a generar transparencia
y eficacia en las alianzas entre OSC y otros actores.57 Varios
gobiernos cuentan con leyes marco en vigor, en algunos casos
complementadas con políticas y normas adicionales (sobre
temas específicos), por ejemplo, sobre impuestos o reglas para
la interacción con entidades gubernamentales. Consideran-
do el hecho de que las OSC forman un sector heterogéneo,
compuesto por actores independientes que desempeñan una
variedad de roles, el marco legal debería aplicarse igualmente

al conjunto de las distintas OSC, desde aquéllas involucradas
en la prestación de servicios hasta aquéllas dedicadas a activi-
dades de promoción.

Buena práctica: Establecimiento de un marco legal
para las OSC (inmediatamente tras la implementación
de la ley)

Aspectos destacados: Marco legal y normativo
simplificado para las OSC; procedimiento de registro
optimizado; participación eficaz de las OSC en el
desarrollo y hacia la implementación de una ley marco
de OSC

Ejemplo: Ley de Organizaciones de Bien Público
(OBP) (Kenia)

En 2009, un grupo de OSC kenianas creó el Grupo de
Referencia de OSC (GR-OSC) con el objetivo de desarrollar
un marco legal y normativo más propicio para las organi-
zaciones de bien público que contribuyera a mejorar su
gobierno, su rendición de cuentas y su transparencia. El
GR-OSC ocupó un rol clave en la redacción y aprobación de
la Ley de OBP de 2013. Luego de convertirla oficialmente en
ley, el gobierno intentó, en cuatro ocasiones, promulgar una
serie de modificaciones de la ley que fueron consideradas
potencialmente restrictivas. El GR-OSC logró impedir con
éxito estas modificaciones mediante estudios y campañas de
concientización sobre los efectos de la reforma; la organi-
zación de peticiones y protestas combinadas con una fuerte
presencia en las redes sociales; alianzas con OSC, proveedo-
res y organizaciones internacionales; y el diálogo con dife-
rentes actores en el seno del gobierno, incluso en los poderes
legislativo y ejecutivo. Se espera que la Ley de OBP, en caso
de ser implementada, proporcione un entorno más propicio
para las OBP. Esta reemplazaría a la actual Ley de Coordina-
ción de ONG (1990), para intentar establecer un marco único
para todas las OBP, dado que, en la actualidad, las OBP están
sujetas a diferentes marcos legales. La Ley de OBP también
proporcionaría un entorno más propicio a través de una
mayor independencia de la autoridad regulatoria, requisitos
más claros, un proceso de registro más transparente
y rápido y disposiciones para la autorregulación voluntaria
de OBP. La ley está pendiente de implementación.

Facilitar la formación, el registro
y funcionamiento de las OSC

Los marcos legales y normativos pueden apoyar a las OSC
en el cumplimiento de sus diversos roles al crear un entor-
no favorable para su formación, registro y funcionamiento,
como se explica a continuación.

Formación – Un marco legal y normativo propicio para la
formación de OSC permite la libre creación de asociaciones
(incluidas OSC) basado en el reconocimiento de que, en

50 51Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

ejercicio de la libertad de asociación, todos los individuos
tienen derecho a formar, unirse y participar en una
asociación58 sin ningún tipo de discriminación.59

Registro – El marco legal internacional de derechos humanos
prohíbe exigirles a las OSC el registro o la obtención de per-
sonalidad jurídica para el desarrollo de una gran variedad de
actividades legales.60 Las asociaciones no registradas deberían
ser capaces de participar en una amplia variedad de activi-
dades (desde la prestación de servicios, hasta actividades de
reivindicación y la supervisión del gobierno) sin ser objeto de
sanción de naturaleza penal u otro tipo. Un marco legal pro-
picio para el registro de OSC. por lo tanto, implica el registro
voluntario, es decir, sólo si los fundadores de la OSC así lo de-
sean. Las OSC pueden, no obstante, querer registrarse debido
a que, por ejemplo, el registro puede darles acceso a beneficios
específicos únicamente otorgados a personas jurídicas, como
un tratamiento fiscal favorable. En conclusión, “el registro
debería ser visto como un proceso voluntario en el que
las asociaciones participan a cambio de algún beneficio”.61

Los gobiernos pueden facilitar el registro de OSC mediante el
desarrollo de leyes, políticas y normas claras y transparentes
para su registro. Como punto de partida, es importante que la
información sobre el procedimiento y los requisitos de regis-
tro de OSC sea accesible por las organizaciones. El proceso de
registro de OSC puede optimizarse, mientras tanto, mediante
criterios razonables y alcanzables. Esto puede lograrse, por
ejemplo, reduciendo al mínimo la cantidad requerida de
documentos, fundadores y activos disponibles. El ex Relator
Especial sobre los derechos a la libertad de reunión pacífica
y de asociación de la ONU recomienda que sólo se deberían
requerir dos personas para formar una asociación.

Buena práctica: Facilitar la formación, el registro
y funcionamiento de las OSC

Aspectos destacados: Registro voluntario; criterios
de registro alcanzables

Ejemplo: Ley de Libertad de Asociación en
Organizaciones No Gubernamentales (Kosovo)

En Kosovo la libertad de asociación es un derecho cons-
titucional garantizado por el Artículo 44 de su Consti-
tución. El mismo se desarrolla en la Ley de Libertad de
Asociación en Organizaciones No Gubernamentales de
2010 de Kosovo. El Artículo 9 de esta ley establece que
el registro es voluntario. En la práctica, la mayoría de
las organizaciones optan por registrarse debido a que la
condición de persona jurídica les otorga ciertos benefi-
cios, como la posibilidad de abrir una cuenta bancaria
y recibir financiación del exterior. Los requisitos de
formación de una asociación en Kosovo son considera-
dos razonables. Un mínimo de tres personas físicas o
jurídicas puede formar una asociación y no hay requisi-
tos en cuanto al capital inicial o fondos mínimos.

Con respecto al proceso para constituir una asociación
como persona jurídica, éste puede variar de un país a otro.
Lo que es importante es que “los funcionarios de los
gobiernos actúen de buena fe, en el momento oportuno
y de forma no selectiva”.62 Se recomienda a los gobiernos
establecer procedimientos consistentes, con procesos
rápidos para la toma de decisiones, sin de demoras o cargas
administrativas indebidas y con tarifas de registro nominales.
También se alientan procesos de registro simplificados, por
ejemplo, ofreciendo la posibilidad del registro digital.

Para asegurar que el proceso de registro sea claro y predeci-
ble y ofrezca suficientes garantías procedimentales a las OSC,
los gobiernos pueden establecer un plazo razonable para la
revisión de solicitudes, proporcionar una justificación clara
en caso de rechazo y poner a disposición un mecanismo de
recurso independiente, incluida la apelación judicial, si fuera
necesaria. En aquellos casos en que los gobiernos necesiten
cancelar el registro o disolver organizaciones, las buenas
prácticas exigen a los gobiernos ofrecer una justificación
clara de la cancelación o disolución y el derecho a apelar las
decisiones ante un organismo independiente.

Buena práctica: Facilitar la formación, el registro
y funcionamiento de las OSC

Aspectos destacados: Simplificación de procedimientos
de registro de las OSC

Ejemplo: Reforma de la Ley de Organizaciones Sin Fines
de Lucro (Bulgaria)

En Septiembre de 2016, el parlamento búlgaro aprobó la
reforma de la Ley de Organizaciones Sin Fines de Lucro
(LOSFL), la cual contribuyó a mejorar el entorno legal y
normativo para las OSC. Las inscripciones en la Agencia
Estatal y el Registro Central para las organizaciones de
bien público se fusionaron en un único paso, reduciendo
así la cantidad de etapas del procedimiento de registro.
El procedimiento se simplificó aún más al permitir la
presentación de solicitudes o revisiones electrónicas,
con el beneficio adicional de tarifas reducidas para los
registros digitales. Otra mejora implementada fue la
aceleración del procedimiento, permitiendo a las OSC
registrarse en tres días. Las modificaciones entraron en
vigor el 1º de enero de 2018.

Es posible que sea necesario revisar el estatus de una
organización cada cierto tiempo. Cuando existan leyes,
políticas y normas que requieran la renovación del
registro de OSC, esta renovación no se debería requerir
dentro de períodos muy cortos para evitar imponer una
carga excesivamente onerosa sobre las OSC y la autoridad
regulatoria. Idealmente, no se debería requerir la renovación
del registro en absoluto y, en cambio, se debería revisar
el estatus de las organizaciones registradas mediante la
presentación de informes anuales o declaraciones fiscales.

La entidad responsable de supervisar y decidir sobre los
registros de las OSC puede diferir según el país, dado que la
entidad que esté en mejor posición para eso dependerá de las
estructuras y del contexto nacional. Independientemente de
quién ostente esa autoridad, sería beneficioso, en términos de
procedimiento y eficiencia, si el poder de decisión recayera en
una única entidad, en lugar de varias. Idealmente, el poder de
decisión debería ser ejercido por una entidad que demuestre
un nivel significativo de independencia respecto del gobierno.

Buena práctica: Facilitar la formación, el registro
y funcionamiento de las OSC

Aspectos destacados: Una única entidad independiente
con autoridad de registro

Ejemplo: Dirección de ONG (Kurdistán)

El parlamento de Kurdistán aprobó la Ley de Organizacio-
nes No Gubernamentales del Kurdistán Iraquí en abril de
2011. Un elemento importante de la ley fue el traspaso de
la autoridad de registro de OSC del Ministerio del Interior
a una Dirección de ONG independiente, bajo la autoridad
del Gabinete de Ministros de la región de Kurdistán. Este
cambio tuvo lugar en respuesta a una de las principa-
les exigencias de la sociedad civil kurda. Otras mejoras
incluyeron la simplificación del proceso de registro y la
eliminación de todas las restricciones existentes sobre los
derechos de asociación de los residentes extranjeros en
Kurdistán, permitiéndoles formar y participar en ONG
kurdas y servir en sus juntas directivas.

Funcionamiento – Un marco legal propicio para el funcio-
namiento de las OSC implica que estas puedan desarrollar
una amplia variedad de objetivos definidos por ellas mismas,
tanto en canto a la ley como en la práctica. Esto surge del
hecho de que el derecho a la libertad de asociación no sólo
está relacionado con el derecho a formar una asociación, sino
que también garantiza el derecho de esa asociación a realizar
libremente las actividades establecidas en sus estatutos.
Esto incluye la participación en actividades políticas no parti-
darias y actividades como parte de una sociedad democrática
y pluralista. En virtud del derecho a la libertad de expresión,
un entorno legal propicio para el funcionamiento de las OSC
también implica que las OSC puedan expresarse libremente,
ya sea públicamente, en Internet o en otros ámbitos, sobre
diversos temas, tales como legislación (propuesta) y políticas
y prácticas estatales, así como expresar comentarios sobre
los funcionarios del estado y los candidatos a cargos públi-
cos.63 También implica que las OSC puedan solicitar, recibir y
distribuir información, sin importar los límites fronterizos.64
Los gobiernos pueden facilitar el acceso a la información me-
diante la promulgación de leyes que regulen el derecho a la
información, donde las buenas prácticas exigen procedimien-
tos claros, oportunos y con tarifas razonables. Cuando no se
proporcione la información solicitada, las buenas prácticas
exigen que la decisión esté justificada y sujeta a apelación.

Otro elemento de un entorno legal y normativo propicio para
el funcionamiento de las OSC es un marco legal que permita
a estas organizaciones regular su propio gobierno y asuntos
internos, sujeto a requisitos apropiados de auditoría y
presentación de información. Este tema se analiza en detalle
en la Parte 2: Eficacia del desarrollo, rendición de cuentas y
transparencia de las OSC. Asimismo, un entorno legal puede
considerarse propicio para el funcionamiento de las OSC si el
gobierno reduce al mínimo sus intervenciones y se abstiene
de interferencias indebidas.

En resumen, un entorno legal propicio para el funcionamien-
to de las OSC se abstiene de crear limitaciones al alcance de
su trabajo, su libertad de expresión y su auto-organización.
Esto también es importante en materia de los ODS, dado que
se espera que las OSC contribuyan a su implementación y
control, donde el control implica que las OSC exijan la rendi-
ción de cuentas de parte del gobierno y otros actores.65 La ca-
pacidad de las OSC de definir sus áreas de trabajo es también
necesaria para asegurar un funcionamiento que responda
adecuadamente a las necesidades de sus representados y
beneficiarios, como también se explica en la Parte 2.

En relación con el marco legal de las OSC en su conjunto,
cabe destacar que se ha comprobado en numerosos países la
existencia de diferencias significativas e injustificadas entre
el tratamiento de las OSC y del sector privado, con reglas
y normas más complejas para las primeras.66 El principio
de “equidad sectorial”67 exige a los gobiernos eliminar
cualquier tipo de discriminación entre las normas aplicables
a las OSC y aquéllas que rigen a otros actores no estatales,
como el sector privado, de forma tal que las reglas de veto,
procedimientos y otros requisitos sean igual de favorables.

Facilitar el acceso a recursos por parte de OSC

El ex Relator Especial sobre el derecho a la libertad de
reunión pacífica y de asociación de la ONU (en adelante, el
Relator Especial de la ONU) destacó que “los marcos legales
y las políticas en materia de recursos tienen un impacto sig-
nificativo sobre la libertad de asociación: pueden reforzar la
eficacia y facilitar la sostenibilidad de las asociaciones o bien
subyugarlas a una posición débil y dependiente”68. Las OSC
utilizan recursos provenientes de diferentes actores, desde
miembros de la comunidad local hasta empresas internacio-
nales o autoridades gubernamentales y/o multilaterales,69
para llevar a cabo sus diversas actividades. Solicitar, recibir
y utilizar recursos (humanos, materiales y económicos) de
fuentes nacionales, extranjeras e internacionales es un aspec-
to fundamental del derecho de las OSC a operar y ejecutar las
actividades previstas en sus estatutos. Los gobiernos pueden
proteger y promover el acceso a recursos facilitando el ac-
ceso a la financiación y eliminando las restricciones indebi-
das.70 Por ejemplo, no debería haber distinción entre recur-
sos obtenidos nacionalmente y del extranjero, de forma tal
que las OSC puedan obtener diversos recursos (por ejemplo,
efectivo, transferencias, préstamos o recursos en especie) del

52 53Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

exterior siempre que se observen las leyes de operaciones de
cambio generalmente aplicables. También se deberían de-
dicar esfuerzos a eliminar los impuestos confiscatorios o las
tasas de cambio injustas. Las buenas prácticas requieren que
no existan requisitos o aprobaciones especiales para recibir
recursos extranjeros y que las OSC no sean estigmatizadas
por el hecho de utilizar esos recursos.

Buena práctica: Facilitar el acceso a recursos por parte
de las OSC

Aspectos destacados: Sin distinción entre financiación
nacional e internacional

Ejemplo: Nueva Ley de Organizaciones No Guberna-
mentales en Irak y Ley de Organizaciones No Guberna-
mentales en el Kurdistán Iraquí (Kurdistán)

Tras la restauración de la soberanía iraquí en junio de
2004, los líderes de la sociedad civil reemergente de Irak
trabajaron junto con funcionarios del gobierno iraquí
y ONG nacionales e internacionales para promover
la adopción de una nueva ley de ONG que sea más
consistente con el derecho internacional y las buenas
prácticas. En ese momento, la sociedad civil enfrentaba
un entorno legal y normativo desfavorable.
Entre otras, las OSC estaban sujetas a leyes que imponían
restricciones a la obtención de fondos.

La Asociación Iraquí Amal (Al Amal) y la Coalición de Liber-
tades (CoF, por sus siglas en inglés) en Irak intentaron mejo-
rar el entorno legal y normativo a nivel federal y regional.
A nivel federal, una nueva Ley de Organizaciones No Guber-
namentales entró en vigor en abril de 2010. Esta nueva ley
representó una mejora significativa respecto de las leyes
y normas anteriores y respecto del primer borrador de la
ley elaborado por el gobierno iraquí en marzo de 2009. El
primer borrador prohibía a las ONG iraquíes recibir fondos
o afiliarse a cualquier entidad extranjera (incluso la ONU y
el Movimiento Internacional de la Cruz Roja y de la Media
Luna Roja) sin la autorización previa del gobierno. Estas
disposiciones fueron eliminadas en la versión final. En
líneas generales, la nueva ley redujo las restricciones sobre
la financiación extranjera y la afiliación con organizaciones
extranjeras, facilitando así el acceso a recursos por parte de
las ONG iraquíes y permitiéndoles colaborar de forma más
eficiente con socios internacionales.

Los gobiernos pueden apoyar el acceso a recursos por parte
de las OSC mediante la adopción de leyes, normas y políticas
que permitan a las OSC recaudar fondos. Un ejemplo consiste
en permitir a las organizaciones de beneficencia o bien
público generar ingresos a través de actividades económicas,
tales como la venta de bienes y servicios, lo cual constituye
una de las principales fuentes de ingresos para las OSC.
Muchos países europeos, por ejemplo, permiten a las OSC
realizar actividades económicas hasta un determinado nivel

de ingresos, sin exigirles la creación de entidades comerciales
a tal fin. En algunos casos, el alcance de las actividades
económicas puede estar limitado, por ejemplo, a actividades
que estén directamente relacionadas con las actividades
estatutarias de las OSC. Las OSC que realizan actividades
económicas posiblemente deban respetar ciertos principios
inherentes a la actividad no lucrativa, incluido el principio de
prohibición de distribución, que “impide a las organizaciones
sin fines de lucro distribuir utilidades entre sus propietarios,
socios, funcionarios, directores, representantes, empleados u
otras partes privadas que puedan ejercer un control directo o
indirecto sobre la organización”.71

Buena práctica: Facilitar el acceso a recursos
por parte de las OSC

Aspectos destacados: Leyes y políticas que permiten
a las OSC recaudar fondos

Ejemplo: Actividades económicas como fuente
de ingresos (Francia)

En Francia, las OSC están autorizadas a realizar cualquier
tipo de actividad económica. En general, no se hace distin-
ción entre las actividades económicas que están relaciona-
das con sus actividades estatutarias y las que no. No exis-
ten limitaciones, excepto por los principios derivados de su
condición de organización no lucrativa, como el principio
de prohibición de distribución. Asimismo, las actividades
económicas no deberían ser la actividad predominante de
las OSC. El grado de relación entre las actividades económi-
cas y el objeto principal y las actividades estatutarias sólo
adquiere relevancia cuando las actividades económicas
generan una competencia desleal con el sector comercial.
Además, los ingresos obtenidos a través de las actividades
económicas están exentos de impuestos.

Los gobiernos también pueden considerar el establecimien-
to de regímenes fiscales propicios que faciliten el acceso a
recursos. Estos regímenes fiscales pueden contemplar un
conjunto de medidas diferentes. Pueden, por ejemplo, incluir
exenciones fiscales para los ingresos y otros impuestos y
tasas sobre los fondos y bienes recibidos. También pueden
prever reasignaciones fiscales, por ejemplo, permitiendo la
reasignación de un determinado porcentaje del impuesto
sobre la renta de personas físicas o del impuesto a sociedades
a una causa en particular. Incluso otra opción es establecer
normas fiscales que incentiven las donaciones por parte de
individuos y/o actores del sector privado, por ejemplo, al
permitir que estas donaciones sean deducibles fiscalmente.
Todas estas medidas favorecen la capacidad de las OSC para
acceder a una variedad de recursos. Los mecanismos de rea-
signación también tienen valor en el sentido de que alientan
a las OSC a fortalecer su capacidad de entablar una comu-
nicación eficaz y llegar a la comunidad en un esfuerzo por
incrementar sus posibilidades de beneficiarse de estas reasig-
naciones. En este proceso, las OSC mejoran su capacidad de

respuesta y apropiación, un elemento crucial de su eficacia
analizado en la Parte 2: Eficacia del desarrollo, transparen-
cia y rendición de cuentas de las OSC. En algunos países, el
acceso a los beneficios descritos más arriba puede llevar
aparejado niveles más exigentes de rendición de cuentas, por
ejemplo, en la forma de presentación de informes, aunque
esto debería ser proporcional a la cantidad de fondos recibi-
dos, en observancia del principio de intervención mínima.
Las OSC también pueden considerar el uso de mecanismos
de autorregulación voluntaria para rendir cuentas.

Buena práctica: Facilitar el acceso a recursos
por parte de las OSC

Aspectos destacados: Regímenes fiscales propicios
a través de la reasignación

Ejemplo: Reasignación fiscal (Rumania)

El Código Fiscal rumano (Artículo 57, párrafo 4) permitía a
los contribuyentes personas físicas reasignar hasta un 2%
de su impuesto a la renta al apoyo de organizaciones sin
fines de lucro, alguna entidad eclesiástica o una beca pri-
vada. Hace poco, este porcentaje se incrementó a 3,5%. Las
autoridades fiscales rumanas luego redirigen estos fondos
a la causa elegida. Según la Agencia Nacional de Adminis-
tración Fiscal, alrededor de 1,8 millones de 6,1 millones de
contribuyentes utilizaron este mecanismo en 2015 al pre-
sentar sus declaraciones de 2014 y, como resultado, 27.956
entidades se beneficiaron de $36 millones en asignaciones.
Esto demuestra el potencial de regímenes fiscales propicios
como instrumentos para la movilización de recursos nacio-
nales y el desarrollo de la filantropía local. Rumania tiene
establecidas muchas otras medidas destinadas a facilitar el
acceso a recursos por parte de las OSC, incluidos exencio-
nes del impuesto a la renta, exenciones del impuesto a la
renta para los ingresos provenientes de subvenciones y
patrocinios e incentivos para las donaciones corporativas
mediante la posibilidad de deducirlas fiscalmente.

Los gobiernos también pueden evaluar la posibilidad de
poner los fondos directamente a disposición de las OSC para
apoyar sus iniciativas, así como otros bienes y servicios de los
que las OSC podrían beneficiarse, como formación o equipos.
En este caso, el acceso de las OSC a los recursos podría
apoyarse a través de mecanismos y procesos que permitan
un acceso a los fondos públicos menos burocratizado,
consistente, justo, transparente y más eficiente (incluida
la contratación social), con la obligación de rendir cuentas
tanto para los gobiernos como para las OSC.

Buena práctica: Facilitar el acceso a recursos
por parte de las OSC

Aspectos destacados: Entidad multisectorial
en políticas relacionadas con las OSC

Ejemplo: Reforma de la Ley de Organizaciones Sin Fines
de Lucro de Bulgaria (Bulgaria)

En Septiembre de 2016, el parlamento búlgaro aprobó la
reforma de la Ley de Organizaciones Sin Fines de Lucro
(LOSFL), la cual contribuyó a mejorar el marco legal y
normativo para las OSC. Una modificación clave tuvo
que ver con la creación de un Consejo para el Desarrollo
de la Sociedad Civil, cuya tarea consiste en facilitar la
implementación de las políticas estatales destinadas a
apoyar y financiar las iniciativas de la sociedad civil.
El Consejo multisectorial está integrado, entre otros,
por representantes de organizaciones sin fines de lucro
dedicadas a temas de interés público. Su tarea es decidir
sobre la asignación de fondos a proyectos de interés
público implementados por organizaciones sin fines de
lucro. Los reglamentos de este Consejo, desarrollados
por un task team compuesto por un gran número de
representantes de OSC, se someterán a consulta pública
antes de su adopción. Una vez aprobados los reglamen-
tos, se iniciará un procedimiento para la selección de las
OSC que formarán parte del Consejo. Las modificaciones
entraron en vigor el 1º de enero de 2018.

Un marco legal que apoye a las OSC en el acceso a recursos
y la diversificación de su financiación, incluso de fuentes
en los países donde éstas operan, puede ayudar a las
OSC a planificar sus programas de forma más sostenible
y con orientación a las necesidades. También puede
contribuir al desarrollo sostenible de manera más general
en la implementación de la Agenda 2030, en la que se
ha reconocido la necesidad de movilizar recursos para
alcanzar los ambiciosos objetivos y metas de la Agenda.

Monitorear el impacto de otras leyes,
normas y políticas en la sociedad civil

El párrafo anterior describe cómo las OSC se benefician
de marcos legales diseñados específicamente para
ellas y en los cuales se crea un entorno que les permite
cumplir sus diversos roles en el desarrollo. Por otro lado,
lamentablemente, el entorno en el que operan las OSC
también puede resultar negativamente afectado por los
efectos colaterales de otras leyes, normas y políticas (no
específicas para las OSC). En muchos países de todo el
mundo, el acceso a recursos por parte de las OSC ha sido
negativamente afectado, por ejemplo, por los efectos
colaterales de normas y reglamentos internacionales
sobre la prevención del lavado de dinero y la lucha contra
la financiación del terrorismo promovidos por el Grupo
de Acción Financiera Internacional (GAFI).72 Aunque las
normas GAFI han sido mejoradas desde junio de 2016 tras
el compromiso con la sociedad civil a través de la Coalición
Global de OSFL sobre GAFI, vale la pena reflexionar
continuamente sobre las consecuencias no deseadas de las
políticas de GAFI sobre la sociedad civil a nivel mundial.

54 55Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

Buena práctica: Monitorear los efectos no previstos
de otras leyes, normas y políticas en la sociedad civil

Aspectos destacados: Eliminación de barreras no
deseadas para acceder a recursos

Ejemplo: La Coalición Global de OSFL sobre GAFI
(internacional)

El Grupo de Acción Financiera Internacional
intergubernamental (GAFI) establece normas y
promueve medidas para combatir el lavado de dinero,
la financiación del terrorismo y otras amenazas a la
integridad del sistema financiero internacional y la
seguridad mundial. La Recomendación 8 de GAFI,
referida al sector no lucrativo, durante muchos años
caracterizó a las organizaciones sin fines de lucro como
“particularmente vulnerables” a los abusos para financiar
el terrorismo. Algunos bancos, a menudo en respuesta
a las políticas gubernamentales aplicables al sector no
lucrativo, implementaron prácticas de eliminación o
restricción del riesgo (“de-risking”). Esto llevó a algunas
OSC a estar sujetas a controles más estrictos que
otros clientes de los bancos y derivó en restricciones
inapropiadas sobre sus flujos financieros y transacciones,
que incluyeron demoras en las transferencias, tarifas
más elevadas, extinción de relaciones bancarias y cierre
de cuentas. Algunos gobiernos también procedieron
a adoptar leyes que restringían la sociedad civil y la
filantropía transfronteriza. La Coalición Global de
OSFL sobre GAFI, una coalición libre de más de 130
organizaciones sin fines de lucro diversas de 46 países,
logró expresar con éxito las preocupaciones sobre los
efectos adversos que las políticas internacionales contra
el terrorismo y el lavado de dinero estaban teniendo en
las organizaciones sin fines de lucro. Esta Coalición abogó
por cambios en las políticas de GAFI (en particular, la
Recomendación 8) con el fin de eliminar y prevenir las
consecuencias negativas no previstas de las políticas de
GAFI sobre las OSC. La Recomendación 8 fue revisada
y mejorada significativamente en junio de 2016, tras
un trabajo continuo entre la Coalición Global de OSFL
y GAFI. Esta revisión eliminó la afirmación de que las
organizaciones sin fines de lucro eran “particularmente
vulnerables” al abuso terrorista e introdujo terminología
más precisa, así como una redacción que instaba a los
estados a respetar los derechos fundamentales a la
libertad de asociación, reunión y expresión.

La Coalición Global de OSFL entabló una relación
constructiva con la Secretaría de GAFI, el Grupo de
Desarrollo de Políticas y el Grupo de Evaluación para
el intercambio de reflexiones e ideas. A pesar de
esto, el proceso GAFI continúa afectando negativa e
indebidamente a la sociedad civil en varios estados y la
Coalición Global de OSFL continúa con su reivindicación
ante GAFI y los gobiernos miembros de GAFI.

Control permanente de temas que afectan a OSC

El espacio en el que operan las OSC está en constante cambio.
Las políticas y acciones adoptadas por un conjunto de actores
diferentes puede afectar tanto directa como indirectamente
el espacio que ocupan las OSC en el desarrollo, incluso en tér-
minos legales y normativos. Se alienta a los gobiernos, pero
también a las OSC, a controlar el marco legal y normativo
para identificar temas que requieran atención.

Buena práctica: Control permanente de temas que
afectan a las OSC

Aspectos destacados: Control, por parte de las OSC,
del marco legal y normativo en todo el mundo

Ejemplo: CIVICUS Monitor (internacional)

CIVICUS Monitor (https://monitor.civicus.org/) es una
herramienta avanzada de investigación desarrollada por
la sociedad civil. Su objetivo es compartir información
confiable y actualizada sobre el estado de protección del
espacio cívico (entendido, en este documento, como las
libertades de expresión, asociación y reunión pacífica)
a nivel mundial. Su metodología participativa utiliza
numerosos flujos de información con datos cuantitativos
y cualitativos y está respaldada por una red de 20 socios
de investigación regionales consolidados, distribuidos por
todas las regiones del mundo. A partir de estos datos, se
clasifica a los países en una de las cinco categorías gene-
rales: cerrado, represivo, obstruido, estrecho y abierto.
Esta clasificación general se complementa con páginas de
cada país individual que incluyen descripciones narrativas
detalladas y actualizaciones permanentes. Una caracterís-
tica única de CIVICUS Monitor es el énfasis en la apropia-
ción local. Los datos generados por la sociedad civil tienen
mayor peso en la clasificación que los datos provenientes
de otras fuentes. Como herramienta desarrollada por la
sociedad civil para la sociedad civil, CIVICUS invita a las
OSC a participar en el monitoreo de cambios en el espacio
cívico aportando actualizaciones de sus respectivos países.
En pocas palabras, al proporcionar información compara-
ble a nivel mundial y lo suficientemente detallada como
para poder comprender realidades locales complejas,
CIVICUS Monitor busca lograr que el debate y la defensa
del espacio cívico estén más basados en la evidencia.

Se podría considerar la creación de entidades específicas
(como comisiones de OSC o relatores especiales) encargadas de
controlar el marco legal y normativo de las OSC. En conclusión,
es importante tener un panorama claro de todo el marco legal
y normativo, más aún porque “si bien las medidas legislativas
individuales en un área determinada no necesariamente vio-
len derechos fundamentales, una serie de medidas adoptadas
en diferentes áreas puede, en su conjunto, incrementar la car-
ga regulatoria sobre los actores de la sociedad civil al extremo
de perjudicar su capacidad para operar”.73

Buena práctica: Control permanente de temas que
afectan a las OSC

Aspectos destacados: Control del marco legal y normativo
e inicio del diálogo con el gobierno por parte de las OSC

Ejemplo: Evaluación Nacional del Entorno Propicio
(EENA, por sus siglas en inglés) (internacional)

La EENA es una herramienta de investigación orientada
a la acción y dirigida por la sociedad civil diseñada para
las OSC con el objetivo de evaluar el marco legal, normati-
vo y de políticas que afecta a las OSC. La EENA evalúa
de qué manera las leyes y normas relacionadas con la
sociedad civil se implementan en la práctica e impactan en
la sociedad civil. Está centrada en seis áreas principales: la
capacidad de los grupos de la sociedad civil para constituir-
se, operar y acceder a recursos (todo parte de la libertad de
asociación), la libertad de reunión, la libertad de expresión
y las relaciones entre la sociedad civil y los gobiernos. Las
EENA están diseñadas para generar la apropiación local a
través del uso de datos primarios y a nivel de las bases de
la comunidad, así como a través de la inclusión de diferen-
tes partes interesadas y diferentes sectores de la sociedad
civil. Los resultados se validan a través de un proceso mul-
tisectorial con el doble objetivo de: i) reforzar la capacidad
de la sociedad civil para promover un entorno propicio y
ii) mejorar las relaciones entre OSC y gobiernos. Entre 2013
y 2016, la EENA se implementó en 22 países alrededor del
mundo. La EENA forma parte de la Iniciativa del Espacio
Cívico (CSI), implementada por CIVICUS en asociación con
Article 19, ICNL y World Movement for Democracy.

Entre 2017 y 2018, la metodología EENA fue objeto de
revisión para hacer hincapié en el control, por parte de la
sociedad civil, del ODS 16.10 sobre “libertades fundamen-
tales” y el acceso a la información y el ODS 17.17 sobre
alianzas eficaces de la sociedad civil. La metodología
revisada, por lo tanto, pretende evaluar las condiciones
nacionales para el ejercicio de las libertades de asocia-
ción, reunión y expresión por parte de la sociedad civil en
cumplimiento de las normas internacionales; la medida
en que los gobiernos promueven alianzas eficaces con
la sociedad civil; y cualquier cambio producido en estos
aspectos desde la adopción de los ODS. La metodología
EENA revisada se encuentra actualmente a prueba
en 4 países (El Salvador, Indonesia, Armenia y Sudáfrica).

Participación de las OSC en la elaboración
y revisión de leyes, políticas y normas
relacionadas con estas organizaciones

Las buenas prácticas exigen la participación de las OSC en el
desarrollo o revisión de leyes, políticas y normas referidas a
estas organizaciones, con el fin de asegurar que efectivamente
apoyen a las OSC en toda su diversidad. Esto incluye leyes,

políticas y normas que estén desactualizadas o que, accidental-
mente, hayan resultado inconsistentes. La participación de las
OSC en estos procesos resulta apropiada debido a que estas or-
ganizaciones son las principales partes interesadas. Asimismo,
está en armonía con las recomendaciones incluidas en la Parte
1: Diálogo multisectorial. De manera similar, se alienta
a las OSC a mantenerse al corriente de las novedades e identifi-
car y capitalizar las oportunidades de participación y potencial
influencia. Idealmente, las nuevas leyes, políticas y normas
deben surgir de una estrecha colaboración entre el gobierno
y las OSC para asegurar que el resultado tenga efectos para
todas las partes.

Buena práctica: Participación de las OSC en la
elaboración y revisión de leyes, políticas y normas
relacionadas con estas organizaciones

Aspectos destacados: Colaboración entre el gobierno
y OSC para el establecimiento de un nuevo marco legal

Ejemplo: Marco legal para
las organizaciones de la sociedad civil (Brasil)

En Brasil, las OSC durante muchos años enfrentaron
desafíos debido a la incertidumbre jurídica, la
inestabilidad institucional, la falta de transparencia
y el control limitado ejercido sobre la eficacia de las
alianzas, incluso con el gobierno. Impulsadas por el
rápido crecimiento económico del país y el rol cada
vez más importante de las OSC en la prestación de
servicios sociales, las OSC en Brasil reclamaron una
reforma. “Plataforma por um Novo Marco Regulatório
das Organizações da Sociedade Civil”, una iniciativa
de un grupo de OSC que representa a más de 50.000
organizaciones, movimientos sociales y redes, intentó
crear un nuevo marco legal y normativo para las OSC.
En julio de 2014, el Congreso Nacional aprobó, con la
firma del Presidente, una nueva ley que regula las
alianzas entre OSC y las autoridades públicas (Ley
13.019/2014). La nueva ley tuvo éxito debido a varios
elementos, incluidos la fuerte participación de la
sociedad civil (con una defensa coordinada a través de la
plataforma, extensas consultas con un grupo de trabajo
interministerial formado por 7 ministros y 14 OSC –7
titulares y 7 suplentes– que organizó numerosos debates
públicos y reuniones bilaterales); el fuerte liderazgo del
ejecutivo que identificó este tema como prioritario; y, por
último, el apoyo multipartidista en ambas cámaras del
congreso. En especial, la ley también previó la creación
de un organismo nacional (un consejo de colaboración
y promoción), integrado por representantes del gobierno
y de las OSC, con el objetivo de fortalecer las buenas
prácticas y el marco para las alianzas con OSC.

57Task Team | Guía y buenas prácticas56 Task Team | Guía y buenas prácticas

ANEXO A
FUENTES
DE EJEMPLOS
UTILIZADOS

Parte 1: Diálogo multisectorial

Ejemplo Fuentes

Comité de Cooperación al Desarrollo (DCC)
(Islandia)

Extraído de Government of Iceland (2008 No. 121, versión 2016), Act on
Iceland's International Development Cooperation (2008, no. 121), https://
www.government.is/media/utanrikisraduneyti-media/media/MFA_pdf/
Act-on-Icelands-International-Development-Cooperation.pdf, recibido
del Ministerio de Relaciones Exteriores de Islandia. Comunicación con
el Ministerio de Relaciones Exteriores de Islandia, marzo de 2018.

Comisión Nacional para los ODS (Brasil) Extraído de Brazil (2017), “Voluntary National Review on the Sustainable
Development Goals”, https://sustainabledevelopment.un.org/content/
documents/15806Brazil_English.pdf; y Localizing the SDGs (2018),
“Brazil Steps Up Its Effort to Implement the 2030 Agenda”, http://
localizingthesdgs.org/story/view/184.

Consejos Públicos (Kirguistán) Extraído de INTRAC (2016), Kyrgyzstan Country report, for Task Team
(2016), GPI-12 Stock-take report, www.taskteamcso.com; ICNL (2017),
Civic Freedom Monitor: Kyrgyz Republic, http://www.icnl.org/research/
library/files/Kyrgyzstan/publiccouncils.pdf; N. Dzhanaeva (2013), Forum
of Women’s NGOs of Kyrgyzstan, “Enabling environment for civil society
in Kyrgyzstan: recent developments”, en CIVICUS 2013 State of Civil
Society Report, página 32, https://reliefweb.int/sites/reliefweb.int/files/
resources/2013StateofCivilSocietyReport_full.pdf. Comunicación
con el Foro de ONG de Mujeres de Kirguistán, mayo de 2018.

Elección de un Copresidente no ejecutivo
de la Alianza Global para la Cooperación
Eficaz al Desarrollo

Bena, F., Tomlinson, B. (2017), The outcome of the 2nd High Level Mee-
ting of the Global Partnership for Effective Development Co-operation
and why it matters, http://aidwatchcanada.ca/wp-content/uploads/2017
/02/Final-GPEDC-HLM2-paper-Farida-T-Bena-with-Brian-Tomlinson-
3Feb2017.pdf; Global Partnership’s Joint Support Team (2017), Draft
Summary, 14th Steering Committee Meeting of the Global Partnership,
http://effectivecooperation.org/wp-content/uploads/2017/11/27-11-15_
SCM14_Summary.pdf.

Informe Nacional Voluntario del Reino
de los Países Bajos en el Foro Político de Alto
Nivel de las Naciones Unidas de 2017 sobre
desarrollo sostenible (Países Bajos)

Kingdom of the Netherlands (2017), Report on the implementation of the
Sustainable Development Goals, https://sustainabledevelopment.un.org/
content/documents/16109Netherlands.pdf. Comunicación con el Ministe-
rio de Relaciones Exteriores de los Países Bajos, abril de 2018.

Grupo de Trabajo del Sector Agrícola
(ASWG) (Kenia)

Extraído de Mitullah, W. (2017) Kenya Country Report, for Task Team
GPI-2 Country Level Information Gathering Initiative, www.taskteamcso.
com; UN OCHA (2012), HumanitarianResponse.info, https://www.
humanitarianresponse.info/en/operations/kenya/document/terms-
reference-agricultural-sector-working-group-aswg; correspondencia con
el Tesoro Nacional de Kenia, abril de 2018.

Consejo de Trabajo y Desarrollo Económico
Nacional (NEDLAC)
(Sudáfrica)

National Economic Development and Labour Council, http://new.nedlac.
org.za/, recibido de The International Trade Union Confederation,
diciembre de 2015; correspondencia con el Congreso de Sindicatos
Sudafricanos (COSATU), abril de 2018.

58 59Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

Formación para facilitadores de diálogo
multisectorial impartida por la Alianza para
la Salud de la Madre, el Recién Nacido
y el Niño (ASMRN) y la Organización
Mundial de la Salud (OMS)

World Health Organization (2015), Training workshop for facilitators
of a Multistakeholder Dialogue (MSD), http://www.who.int/pmnch/media/
events/2015/msd/en/index2.html; The Partnership for Maternal, New-
born and Child Health (2014), Multi-Stakeholder Dialogues for Women’s
and Children’s Health, A Guide for Conveners and Facilitators, http://
www.who.int/pmnch/knowledge/publications/msd/en/index1.html.

Curso en línea “Strengthening Stakeholder
Engagement for the Implementation
and Review of the 2030 Agenda”

Extraído de UNITAR, “Capacity for the 2030 Agenda”, https://www.unitar.
org/thematic-areas/capacity-2030-agenda; UNITAR, “Strengthening Stake-
holder Engagement for the Implementation and Review
of the 2030 Agenda”, https://www.unitar.org/event/full-catalog/strengthe-
ning-stakeholder-engagement-implementation-and-review-2030-agen-
da-0; y UNITTAR, “UNITAR and UNDESA Support UN Member States to
Ensure Inclusive Reviews and Implementation of the 2030 Agenda”,
http://www.unitar.org/unitar-and-undesa-support-un-member-states-en-
sure-inclusive-reviews-and-implementation-2030-agenda.

Formación sobre la participación eficaz
de actores relevantes para la Agenda 2030
impartida por la Comisión Económica
y Social de Naciones Unidas para Asia
y el Pacífico (UNESCAP)

ESCAP, “Professional development opportunity: Effective Stakeholder
Engagement for the 2030 Agenda”,
https://www.unescap.org/events/training-effective-stakeholder-engage-
ment-2030-agenda.

Parte 2: Eficacia del desarrollo, transparencia y rendición de cuentas de
las OSC

Ejemplo Fuentes

Principios de Estambul para la eficacia
del desarrollo de las OSC (Principios
de Estambul) (internacional)

Extraído de Istanbul Principles, Implementation Toolkit and other
supporting documents:
http://www.csopartnership.org/single-post/2018/02/15/Istanbul-
Principles-for-CSO-Development-Effectiveness; CPDE (2016). Istanbul
Five Years After: Evidencing Civil Society Development Effectiveness
and Accountability, https://issuu.com/linhnguyen031/docs/istanbul-5;
comunicación con AOED, 7 de octubre de 2016, diciembre de 2017.

Fortalecimiento de la Rendición de Cuentas
y la gobernanza de las ONG (SAGON, por sus
siglas en inglés; Nepal)

NGO Federation of Nepal (2017). SAGON Annual Progress Report 17 July
2016 – 16 July 2017, http://www.ngofederation.org/sites/default/files/2017-
09/3rd%20Annual%20Report-Draft%20Final%20%281%29.pdf; CPDE
(2014). The Journey from Istanbul: Evidence on the implementation of the
CSO Development Effectiveness Principles, https://issuu.com/redunitas/
docs/the_journey_from_istanbul.

Estándar Global para la Rendición de
Cuentas de las OSC (Estándar Global)

Extraído de Global Standard for CSO Accountability (2017).
12 Commitments for Dynamic Accountability, http://www.csostandard.
org/the-global-standard/; comunicación vía correo electrónico con el
Estándar Global,
Septiembre de 2017 – Enero de 2018.	

Magsasaka at Siyentipiko para sa Pag-unlad
ng Agrikultura (MASIPAG, Alianza entre
Agricultores y Científicos para el Desarrollo)
(Filipinas) y MISEROR

Extraído de Cruzada, E. (2010). “Sustaining participation and scaling up
farmer empowerment”. Strengthening People-led Development. A Joint
Effort of Local Communities, NGOs and Donors to Redefine Participation,
MISEROR, https://www.misereor.org/fileadmin//user_upload/misereor_
org/Publications/englisch/paper-strengthening-people-led-development.
pdf; MISEROR (2017). Strengthening People-driven Change Processes in
Asia, páginas 10-11, https://www.misereor.org/fileadmin/user_upload/
misereor_org/Publications/englisch/strengthening-people-driven-change-
processes-in-asia.pdf; citado en Global Standard for CSO Accountability
(2017). 12 Commitments for Dynamic Accountability: Examples of Good
CSO Accountability Practice, http://www.csostandard.org/wp-content/
uploads/2017/11/Examples-of-Good-CSO-Accountablity-PractIce.pdf.

EBDH de ActionAid y programa
de Afganistán para el empoderamiento
de la mujer (Afganistán)

Extraído de Archer, D. (2017). “Collective Critical Reflections on
Using a Human Rights-Based Approach in ActionAid”. Journal of
Human Rights Practice, 9(2), 312-325; ActionAid (2016); Learning and
Adaptation: Case studies from five ActionAid countries, working towards
quality and effective programmes, páginas 14-15, https://www.actionaid.
org.uk/sites/default/files/learning_and_adaptation_-_working_towards_
quality_and_effective_programmes.pdf, citado en Global Standard for
CSO Accountability (2017). 12 Commitments for Dynamic Accountability:
Examples of Good CSO Accountability Practice, http://www.csostandard.
org/wp-content/uploads/2017/11/Examples-of-Good-CSO-Accountablity-
PractIce.pdf.

Central Única de Trabalhadores (CUT)
(Brasil)

Extraído de: “CUT Brazil and South-South Cooperation”,
recibido de la CSI, marzo de 2018.

Innovations for Poverty Action (IPA)
y los principios Goldilocks;
TulaSalud (Guatemala)

Extraído de Goldilocks: Right Fit M&E, https://www.poverty-action.org/
goldilocks; “Goldilocks Case Study: TaluaSalud”, páginas 6, 7 y 9, https://
www.poverty-action.org/publication/goldilocks-case-study-tulasalud;
Los principios Goldilocks CART fueron desarrollados por Gugerty, M.K.
y D. Karlan (próximamente en 2018). The Goldilocks Challenge: Right-
Sized Evaluation and Monitoring for Social Sector Organizations, Oxford
University Press.

USC Canada (USC-C),
Revisión de la igualdad de género

Chevalier, J. M. & Buckles, D. (2008). SAS2: A Guide to Collaborative
Inquiry and Social Engagement, https://idl-bnc-idrc.dspacedirect.org/
bitstream/handle/10625/35977/IDL-35977.pdf; comunicación con USC-C,
octubre-diciembre de 2017.	

Tearfund (Kenia) Extraído de Tearfund & HAP (n.d.). “Tearfund North Kenya
Programme Community notice boards to increase transparency”,
https://www.bond.org.uk/sites/default/files/resource-documents/
tearfund-north-kenya-programme-community-notice-boards-to-increase-
transparency.pdf, citado en Global Standard for CSO Accountability
(2017). 12 Commitments for Dynamic Accountability: Examples of Good
CSO Accountability Practice, http://www.csostandard.org/wp-content/
uploads/2017/11/Examples-of-Good-CSO-Accountablity-PractIce.pdf.

60 61Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

Proyecto de la Asociación para la
Responsabilidad Humanitaria (HAP) /
Norma Humanitaria Esencial (CHS) sobre
calidad y rendición de cuentas

Extraído de Callmard, A. (2006). “NGO Accountability and the
Humanitarian Accountability Partnership” (páginas 185-186), NGO
Accountability: Politics, Principles and Innovations. L. Jordan and P. van
Tuijl (eds), 183-194; HAPS (2016). The Core Humanitarian Standard, a
roadmap for effective humanitarian response, https://reliefweb.int/
sites/reliefweb.int/files/resources/WHS2016_CHS_Response_roadmap.
pdf; Better humanitarian assistance to be delivered by improved quality
and accountability, https://corehumanitarianstandard.org/news/better-
humanitarian-assistance-to-be-delivered-by-improved-quality-and-
accountability; CHS Alliance, Group URD and the Sphere Project (2014).
Core Humanitarian Standard on Quality and Accountability (páginas
13-14), https://corehumanitarianstandard.org/files/files/Core%20
Humanitarian%20Standard%20-%20English.pdf.

Fundar, Centro de Análisis e Investigación
(México)

Extraído de Quiénes somos, http://fundar.org.mx/quienes-somos/.

Cumplimiento de requisitos normativos por
parte de OSC (República Dominicana)

Extraído de: Alianza ONG (2016). “Istanbul Principles Five Years Later:
Development Effectiveness and CSO Accountability in the Dominican
Republic” (páginas 98-99). Istanbul Five Years After: Evidencing Civil
Society Development Effectiveness and Accountability, 91-103, https://
issuu.com/linhnguyen031/docs/istanbul-5.

La iniciativa The Spindle de Partos y su
sistema de Servicios Compartidos (Países
Bajos)

Extraído de Members, https://www.partos.nl/en/leden/; The Spindle,
https://www.partos.nl/en/the-spindle/; The Spindle Award for Best Idea &
The Spindle Summer Labs, http://thespindle.org/best-idea-award-2017/.

Grupo de Defensa del Presupuesto de la
Sociedad Civil (CSBAG) (Uganda)

Extraído de TT GPI-12 Stock-take Country Report Uganda (2016); CSBAG
(2017). The Quest for Better Service Delivery: Budget Monitoring Report
Q3 FY 2016/17, http://csbag.org/wp-content/uploads/2017/11/Quest-for-Be-
tter-Service-Delivery-Q3-budget-monitoring-report-2017.pdf; Building
citizens capacity in effective budget analysis and advocacy, http://csbag.
org/?p=879

Konsil LSM Indonesia (Konsil)
(Consejo de ONG Indonesio)

Extraído de Why establish the Indonesian NGO Council, http://konsillsm.
or.id/sejarah-konsil-lsm-indonesia/?lang=en; comunicación con Konsil,
diciembre de 2017 – enero de 2018.

Parte 3: Cooperación oficial al desarrollo

Ejemplo Fuentes

Política de Alianzas de la Sociedad Civil
(CSPP, por sus siglas en inglés) para la
asistencia internacional de Canadá (Canadá)

Extraído de Canada’s Policy for Civil Society Partnerships for
International Assistance (2017), http://international.gc.ca/world-monde/
issues_development-enjeux_developpement/priorities-priorites/
civil_policy-politique_civile.aspx?lang=eng&mc_cid=5baf8ddf28&mc_
eid=cbe830877b; Canadian Council for International Cooperation (2017),
“An Opportunity for Leadership – An assessment of Canada’s Policy for
Civil Society Partnerships”, https://ccic.ca/an-opportunity-for-leadership-
an-assessment-of-canadas-policy-for-civil-society-partnerships-for-
international-assistance/.

Agencia Noruega para la Cooperación al
Desarrollo (Norad) Principios de Apoyo a la
Sociedad Civil (borrador) (Noruega)

Consulta abierta: Norad’s Principles for Support to Civil Society, https://
www.norad.no/en/front/about-norad/news/2017/open-consultation-
norads-principles-for-support-to-civil-society/; Norad (2017), Norad’s
Support to Civil Society: Guiding Principles, https://www.norad.no/
contentassets/396cdc788c09405490a96adce80ac040/norads-support-to-
civil-society_-guiding-principles-.pdf.

Combinación de mecanismos de
financiación de OSC de la Agencia Austríaca
para la Cooperación al Desarrollo (ADC, por
sus siglas en inglés) (Austria)

Comunicación con la Agencia Austríaca para la Cooperación al
Desarrollo, Unidad Internacional de la Sociedad Civil, diciembre de 2017.

Iniciativa de Innovación para el Cambio
(I4C)

Extraído de The (Obama) White House (29 de septiembre de 2015), Fact
Sheet: U.S. Support for Civil Society,
https://www.whitehouse.gov/the-press-office/2015/09/29/fact-sheet-
us-support-civil-society; Petri Gornitzka, C. (19 de enero de 2016),
Strengthening Civil Society Support: The new inclusive model,
https://disrupt-and-innovate.org/strengthening-civil-society-support-
the-new-inclusive-model/; Innovation for change (2017), https://
innovationforchange.net/about/.

Proyecto piloto de garantías financieras
de Sida

Extraído de: Sida (2017), Guiding Principles for Sida’s Engagement
with and Support to Civil Society – Prototype, página 12;
Development loans and guarantees, https://www.sida.se/
contentassets/70290cc7c12a48f7a3489d9caae02955/15031.pdf; Sida’s
guarantee instrument, http://www.sida.se/English/partners/our-partners/
Private-sector/Innovative-Finance-/; comunicación con el Especialista en
Gestión de Programas de Sida, 4 de octubre de 2016 y 5 de noviembre
de 2017.

Abordaje del DfID en materia
de transparencia de costos

Extraído de: DfID (2016), “Civil Society Partnership Review”, https://
www.gov.uk/government/uploads/system/uploads/attachment_data/
file/565368/Civil-Society-Partnership-Review-3Nov2016.pdf; DfID
cost transparency templates and guidance, https://www.bond.org.uk/
resources/cost-transparency-templates-and-guidance; MacKay, G. and T.
Boyes-Watson (19 de octubre de 2017), “What does DfID’s new approach
to cost transparency mean for the sector?, https://www.bond.org.uk/
news/2017/10/what-does-dfids-new-approach-to-cost-transparency-
mean-for-the-sector.	

62 63Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

Ministerio de Relaciones Exteriores de
Bélgica, abordaje en materia de desarrollo
y comercio internacional para evaluaciones
de impacto

Comunicación con el Ministerio de Relaciones Exteriores, Comercio
Internacional y Desarrollo, Dirección General para el Desarrollo y la
Ayuda Humanitaria, Dirección de la Sociedad Civil, octubre de 2016.

	

Programa de alianzas para cabildeo y
defensa del Ministerio de Relaciones
Exteriores de los Países Bajos (Países Bajos)

Comunicación con el Ministerio de Relaciones Exteriores de los Países
Bajos, diciembre de 2017; NL-MFA (2014). “Policy Framework - Dialogue
and Dissent”, https://www.government.nl/topics/grant-programmes/
documents/regulations/2014/05/13/policy-framework-dialogue-and-
dissent; NL-MFA (2017). “Results Framework for the Dialogue & Dissent
Policy Framework - Presentation”

Abordaje del Departamento de Desarrollo
Internacional (DfID, por sus siglas en inglés)
en materia de transparencia (Reino Unido)

Extraído de: Transparency in the Development Budget, https://dfidnews.
blog.gov.uk/2017/11/07/transparency-in-the-development-budget/;
Follow how the UK invests in developing countries, https://devtracker.
dfid.gov.uk/; Following the money: the UK’s groundbreaking plans on
traceability, https://www.aidtransparency.net/news/following-the-money-
the-uks-groundbreaking-plans-on-traceability; “UK Government must be
consistently transparent in aid spending”, https://www.actionaid.org.uk/
blog/news/2017/07/18/uk-government-must-be-consistently-transparent-
in-aid-spending; comunicación con el equipo de la sociedad civil del
DfID, febrero de 2018.

Alianza de OSC para la Eficacia del
Desarrollo (AOED)

Extraído de la AOED (2016). “Report to the Public 2016”, http://cso.
csopartnership.org/wp-content/uploads/2017/10/CPDE-Annual-
Report-2016.pdf; Civil Society Continuing Campaign for Effective
Development, http://www.csopartnership.org/programme; OCDE
(2012), Partnering with Civil Society: 12 Lessons from DAC Peer
Reviews, OCDE, París, página 36, http://www.oecd.org/dac/peer-reviews/
partneringwithcivilsociety.htm; comunicación con Ibon International,
diciembre de 2017.

Instrumento de Gobierno Democrático
(DGF, por sus siglas en inglés) (Uganda)

Extraído de Task Team GPI-12 Stock-take Country Report Uganda; https://
www.dgf.ug/; Christiansen, H. (2017). “Funding Modalities”, https://www.
dgf.ug/sites/default/files/dgf_publications/Funding%20Modalities.pdf.
	

Principios de cooperación entre el
Ministerio de Relaciones Exteriores y socios
sociales para la cooperación al desarrollo
del programa Polish Aid (Polonia)

Extraído de Polish Aid (n.d.). Social partners,
https://www.polskapomoc.gov.pl/Social,partners,2362.html.
	

Programa de las Naciones Unidas para el
Desarrollo (PNUD): Comité Asesor de la
Sociedad Civil (CASC); Departamento de
Información Pública; Consejo Asesor (CA)
(Kirguistán)

Extraído de UNDP Civil Society Advisory Committee, http://www.
undp.org/content/undp/en/home/partners/civil_society_organizations/
advisorycommittee.html; Task Team GPI-12 Stock-take Country Report
Kyrgyzstan; UNDP Advisory Board in the Kyrgyz Republic, http://
www.kg.undp.org/content/kyrgyzstan/ru/home/library/democratic_
governance/undp-advisory-board.html.

Agence Française de Développement (AFD) –
Educación para el desarrollo (Francia)

Extraído de AFD (2017). “Civil Society Organizations”, https://www.
afd.fr/sites/afd/files/2017-08/Civil-Society-Organizations-brochure.
pdf; Gaïa Education Centre aims to train teachers and bring
awareness to students about global learning and international
citizenship, http://lepartenariat.org/index.php?option=com_
content&view=article&id=77&Itemid=265&lang=en; Ministerio de
Relaciones Exteriores y División de Desarrollo Internacional para el
Diálogo con la Sociedad Civil (2017). “Ministry of foreign affairs and
international development (MAEDI) and civil society organizations
(CSOs)”, presentación, 6 de abril de 2017.

Plan de Acción sobre Derechos Humanos
y Democracia de la Unión Europea (UE)
(2015-2019)

Extraído de Communication with European Commission, 29 de
septiembre de 2016; Action Plan on Human Rights and Democracy
(2015-2019): Keeping human rights at the heart of the EU agenda. Joint
communication (JOIN(2015)16), https://ec.europa.eu/europeaid/sites/
devco/files/joint-communication-ap-human-rights-and-democracy_
en.pdf; The roots of democracy and sustainable development: Europe’s
engagement with civil society in external relations. Communication
(2012(492)), http://eur-lex.europa.eu/LexUriServ/LexUriServ.
do?uri=COM%3A2012%3A0492%3AFIN%3AEN%3APDF; The New
European Consensus on Development: ‘Our World, Our Dignity, Our
Future’ (2017), https://ec.europa.eu/europeaid/sites/devco/files/european-
consensus-on-development-final-20170626_en.pdf; EuropeAid-B2
(2015). “Marco Regulatório Já! Case study: Setting up a regulatory
framework for partnership between civil society and public authorities
in Brazil”, https://europa.eu/capacity4dev/public-governance-civilsociety/
document/marco-regulat%C3%B3rio-j%C3%A1-case-study-setting-
regulatory-framework-partnership-between-civil-soci.

Iniciativa del Espacio Cívico (CSI) (Bolivia) Extraído de The Civic Space Initiative, http://www.icnl.org/csi/index.html;
comunicación con ICNL, diciembre de 2017 – febrero de 2018,
con contenido extraído del informe de ICNL a Sida.

Parte 4: Marco legal y normativo

Ejemplo Fuentes

La Constitución noruega y la Ley de
Derechos Humanos noruega (Noruega).

K Lilleholt (2016), “The Influence of Human Rights and Basic Rights
in Norway”, https://link.springer.com/content/pdf/10.1007/978-3-319-
25337-4_15.pdf; Constitute Project (2018), “Norway’s Constitution of 1814
with Amendments through 2014, https://www.constituteproject.org/
constitution/Norway_2014.pdf.

Lineamientos sobre la Libertad de
Asociación y Reunión en África

Guidelines on Freedom of Association and Assembly in Africa (2017),
http://www.achpr.org/files/instruments/freedom-association-assembly/
guidelines_on_freedom_of_association_and_assembly_in_africa_eng.pdf.

Ley de Organizaciones de Bien Público
(OBP) (Kenia)

ICNL (2017), “Civic Freedom Monitor: Kenya”, http://www.icnl.org/re-
search/monitor/kenya.html and World Movement for Democracy, “Case
study: Kenya”, https://www.movedemocracy.org/case-studies/kenya.

65Task Team | Guía y buenas prácticas64 Task Team | Guía y buenas prácticas

Ley de Libertad de Asociación en
Organizaciones No Gubernamentales
(Kosovo)

Kosovar Civil Society Foundation research team (2016), “The Kosovar
Civil Society Index 2016”,
https://www.kcsfoundation.org/en/publication-category/kosovo-civil-
society-index/.

Modificación Nº 188 de la Ley de Asociación
Pública (Moldavia)

USAID (2017), “2016 CSO Sustainability Index: for central and eastern
Europe and Eurasia”, https://www.usaid.gov/sites/default/files/
documents/1866/CSOSI_Report_7-28-17.pdf.

Reforma de la Ley de Organizaciones Sin
Fines de Lucro (Bulgaria)

USAID (2017), “2016 CSO Sustainability Index: for central and eastern
Europe and Eurasia”, https://www.usaid.gov/sites/default/files/
documents/1866/CSOSI_Report_7-28-17.pdf.

Dirección de ONG (Kurdistán) ICNL (2017), “Civic Freedom Monitor: Iraq”, http://www.icnl.org/
research/monitor/iraq.html.

Nueva Ley de Organizaciones No
Gubernamentales en Irak y Ley
de Organizaciones No Gubernamentales
en el Kurdistán Iraquí (Kurdistán)

ICNL (2017), “Civic Freedom Monitor: Iraq”, http://www.icnl.org/
research/monitor/iraq.html.

Actividades económicas como fuente
de ingresos (Francia)

European Center for Not-for-Profit Law (2015), “Legal Regulation of
Economic Activities of Civil Society Organizations”, http://ecnl.org/wp-
content/uploads/2015/07/ECNL-Economic-Activities.pdf.

Reasignación fiscal
(Rumania)

USAID (2017), “2016 CSO Sustainability Index: for central and eastern
Europe and Eurasia”, https://www.usaid.gov/sites/default/files/
documents/1866/CSOSI_Report_7-28-17.pdf; GHK (2010), “Study
on Volunteering in the European Union – Final Report”,
http://ec.europa.eu/citizenship/pdf/national_report_ro_en.pdf.

Reforma de la Ley de Organizaciones
Sin Fines de Lucro de Bulgaria

USAID (2017), “2016 CSO Sustainability Index: for central and eastern
Europe and Eurasia”, https://www.usaid.gov/sites/default/files/
documents/1866/CSOSI_Report_7-28-17.pdf.

Plataforma The CIVICUS Monitor Extraído de The CIVICUS Monitor (2018), https://monitor.civicus.org/.

Coalición Global de OSFL sobre GAFI ICNL (2016) , “Survey of Trends Affecting Civic Space: 2015-16”, Global
Trends in NGO law, volumen: 7, edición: 4, página 4, http://www.icnl.org/
research/trends/trends7-4.pdf?pdf=trends7-4; The Global NPO Coalition
on FATF, http://fatfplatform.org/about/; y Financial Action Task Force
(2012), “International Standards on Combating Money Laundering and
the Financing of Terrorism & Proliferation: the FATF Recommendations”,
http://www.fatf-gafi.org/media/fatf/documents/recommendations/pdfs/
FATF_Recommendations.pdf.

Evaluación Nacional del Entorno Propicio
(EENA)

CIVICUS (2017),“Contested and under pressure: A snapshot of the
enabling environment of civil society in 22 countries”,
https://www.civicus.org/images/EENA_Report_English.pdf.

Marco legal para las organizaciones de la
sociedad civil (Brasil)

ICNL (2014), “Towards a new relation of partnership between civil
society organisations and the state: The legal framework for civil society
organisations and Law 13.019 in Brazil”, http://www.icnl.org/research/
library/files/queue/Scardone_ICNL_FINAL.pdf.

ANEXO B
REFERENCIAS

66 67Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

1	� “Las OSC pueden definirse como todas las organizaciones ajenas al mercado, no estatales y
excluyendo la familia en las que las personas se organizan para perseguir intereses comunes en
el dominio público. Algunos ejemplos incluyen organizaciones comunitarias y asociaciones de
pueblos, grupos protectores del medio ambiente, grupos defensores de los derechos de la mujer,
asociaciones de agricultores, organizaciones religiosas, sindicatos, cooperativas, asociaciones
profesionales, cámaras de comercio, institutos de investigación independientes y los medios
sin fines de lucro”. OCDE (2010), Civil Society and Aid Effectiveness. Findings, Recommendations
and Good Practice”, pág. 26, https://read.oecd-ilibrary.org/development/civil-society-and-aid-
effectiveness_9789264056435-en#page1

2	� Los compromisos se asumieron durante una serie de eventos de alto nivel en materia de ayuda y
eficacia del desarrollo: el Tercer y Cuarto Foro de Alto Nivel sobre la eficacia de la ayuda celebrados
en Accra (2008) y Busan (2011) y la Primera y Segunda Reunión de Alto Nivel de la Alianza Global
para la Cooperación Eficaz al Desarrollo celebradas en la Ciudad de México (2014) y Nairobi (2016).

3	� Ibid.

4	� Nairobi Outcome Document (NOD) (2016),
http://effectivecooperation.org/wp-content/uploads/2016/12/OutcomeDocumentEnglish.pdf

5	� Addis Ababa Action Agenda (AAAA) (2015),
http://www.un.org/esa/ffd/wp-content/uploads/2015/08/AAAA_Outcome.pdf, párrafo 58.

6	� El Informe de Progreso 2016 de la Alianza Global concluyó que el progreso en la creación de un
entorno propicio es limitado y susceptible de mejoras. En el NOD, se reconoce que existe una
tendencia a la reducción del espacio que ocupan las OSC y se asume el compromiso de revertir esta
tendencia. Ver Global Partnership (2016), Making Development Co-Operation More Effective, http://
www.oecd.org/development/making-development-co-operation-more-effective-9789264266261-en.
htm y NOD, párrafo 18.

7	� Como parte de un informe de situación del monitoreo del Indicador 2, realizado durante la segunda
ronda de monitoreo de la Alianza Global en 2015/2016, el Task Team determinó que uno de los
principales desafíos en el monitoreo de los compromisos relacionados con las OSC era la falta de
conocimiento acerca de dichos compromisos. Las conclusiones principales del informe de situación
están recopiladas en el informe consolidado de 2016 “Global Partnership Initiative 12 Stock-take
of Indicator Two Monitoring”, https://taskteamcso.com/activities/global-partnership-initiative-
12/?activity=past.

8	� El Task Team distribuyó su documento titulado Desarrollo de la Guía para el Indicador Dos:
Invitación a participar en la Segunda Reunión de Alto Nivel, mientras que se reunieron ejemplos
de buenas prácticas a nivel país, entre otros, durante la investigación realizada para el Informe
de situación de monitoreo del Indicador Dos de 2016 del Task Team. El Task Team también recibió
ejemplos de muchos de sus participantes y socios. Task Team (2016), Development of Guidance
for Indicator Two: An Invitation to Engage, https://taskteamcso.com/wp-content/uploads/2019/04/
development-of-guidance-for-indicator-two.pdf

9	� OCDE (2012), Partnering with Civil Society: 12 Lessons from DAC Peer Reviews,
http://www.oecd.org/dac/peer-reviews/partneringwithcivilsociety.htm

10	� El término “proveedor” se utiliza en esta Guía para mantener la consistencia con la terminología de
la Alianza Global. En otros sitios, estas instituciones que brindan asistencia oficial al desarrollo, la
mayoría de las cuales son miembros del Comité de Ayuda al Desarrollo de la Organización para la
Cooperación y el Desarrollo Económicos, se las denomina donantes o, en los países receptores de la
ayuda, socios del desarrollo.

11	� Accra Agenda for Action (AAA), Artículos 8 y 13; Busan Partnership Agreement, Artículos 12, 21 y
22; Mexico Communiqué, Artículos 12 y 15.

12	� Alianza de OSC para la Eficacia del Desarrollo (AOED) (2016),
Making Development Co-operation More Effective, 2016 Progress Report,
http://www.oecd.org/dac/making-development-co-operation-more-effective-9789264266261-en.htm

13	� Fowler A., Biekart K. (2017) “Multi-Stakeholder initiatives for sustainable development goals:
The importance of interlocutors”. “Public Administration and Development”, vol. 37, núm. 2, páginas
81-93.

14	�� Banco Interamericano de Desarrollo (2017), Consulta significativa con las partes interesadas,
https://publications.iadb.org/publications/spanish/document/Consulta-significativa-con-las-partes-
interesadas-(Folleto).pdf

15	� Dodds, F. (2015), “Multi-stakeholder partnerships: Making them work for the Post-2015
Development Agenda”; Global Research Institute, http://www.un.org/en/ecosoc/newfunct/
pdf15/2015partnerships_background_note.pdf

16	� Commonwealth Human Rights Initiative (2008), Implementing Access to Information:
A practical guide for operationalising access to information laws,
http://www.humanrightsinitiative.org/publications/rti/implementing_ati.pdf

17	� Task Team on CSO Development Effectiveness and Enabling Environment (2016), Global
Partnership Initiative 12 Stock-take of Indicator Two Monitoring, https://taskteamcso.com/activities/
global-partnership-initiative-12/?activity=past

18	� Task Team on CSO Development Effectiveness and Enabling Environment (2016), Case
Study Review: Country Context and Ownership in Multi-Stakeholder Initiatives, http://
effectivecooperation.org/2016/07/case-study-review-country-context-and-ownership-in-multi-
stakeholder-initiatives/

19	� Alianza de OSC para la Eficacia del Desarrollo (AOED) (2016), Making Development Co-operation
More Effective, 2016 Progress Report, http://www.oecd.org/dac/making-development-co-operation-
more-effective-9789264266261-en.htm

20	� OCDE (2012), Partnering with Civil Society, 12 Lessons from DAC Peer Reviews,
https://www.oecd.org/dac/peer-reviews/12%20Lessons%20Partnering%20with%20Civil%20Society.pdf

21	� Accra Agenda for Action (AAA) (2008), párrafo 20a-b. Aunque el debate sobre la rendición
de cuentas de las OSC es anterior al paradigma de la ayuda y la eficacia de la cooperación al
desarrollo; por ejemplo, ver Ebrahim, A. (2003), “Accountability in practice: Mechanisms for NGOs”,
World Development, 31(5), 813-829; Edwards, M. and D. Hulme (eds.) (1996), Non-governmental
Organisations – Performance and Accountability: Beyond the Magic Bullet, Earthscan, London.

22	� Prakash, A. and M.K. Gugerty (2010), “Trust but verify? Voluntary regulation programs in the non-
profit sector”. Regulation and Governance, 4(1), 22-47.

23	� Aulick, K. (2014), “Learning Agenda Mini-Case #12, Kenya, Viwango”,
http://www.developmentiscapacity.org/sites/default/files/12-Viwengo-Kenya-LA Mini Case.pdf

24	� Gugerty, M.K. (2010), “The Emergence of Nonprofit Self-Regulation in Africa”. Nonprofit and
Voluntary Sector Quarterly 39 (6): 1087–1112.

25	� Guo, C. and J. Musso (2007), “Representation in Nonprofit and Voluntary Organizations:
A Conceptual Framework”, Nonprofit and Voluntary Sector Quarterly, 36(2), 308-326, página 311.

26	� Principalmente, tres de los Principios de Estambul antes mencionados se relacionan con el tema
de la apropiación, específicamente los principios sobre 1) derechos humanos y justicia social; 3)
empoderamiento, apropiación y participación y 6) alianzas equitativas.

27	� Sida, “Human Rights Based Approach at Sida”, http://www.sida.se/English/partners/resources-for-
all-partners/methodological-materials/human-rights-based-approach-at-sida/

28	� World Vision, INTRAC, Social Impact Lab and CDA (2016), “Using beneficiary feedback to improve
development programmes: findings from a multi-country pilot”, https://www.intrac.org/wpcms/
wp-content/uploads/2016/09/BFM-key-findings-summary.pdf, citado en Global Standard for
CSO Accountability (2017), 12 Commitments for Dynamic Accountability: Examples of Good CSO

68 69Task Team | Guía y buenas prácticas Task Team | Guía y buenas prácticas

Accountability Practice, http://www.csostandard.org/wp-content/uploads/2017/11/Examples-of-Good-
CSO-Accountablity-PractIce.pdf

29	� Más información acerca de las teorías del cambio en la Parte 3 de esta Guía.

30	� Ver análisis de los principios “Goldilocks” o de “adecuación” en Innovations for Poverty Action,
https://www.poverty-action.org/goldilocks y en el cuadro de buenas prácticas de esta Guía.

31	� Innovations for Poverty Action, https://www.poverty-action.org/goldilocks.

32	� IATI Summary Statistics, http://dashboard.iatistandard.org/summary_stats.html. Último acceso el 2
de octubre de 2018.

33	� IATI Summary Statistics, http://dashboard.iatistandard.org/summary_stats.html. Último acceso el 2
de octubre de 2018.

34	� CIVICUS (2011), Bridging the Gaps: Citizens, organisations and dissociation. Civil Society Index
summary report: 2008-2011, página 40, http://www.civicus.org/downloads/Bridging%20the%20
Gaps%20-%20Citizens%20%20Organisations%20and%20Dissociation.pdf

35	� Accra Agenda for Action, párrafo 20b.

36	� Los flujos de fondos de proveedores que llegan a las OSC han variado con el tiempo, pero la
tendencia general ha sido de un incremento en los flujos absolutos dirigidos a las OSC o canalizados
a través de ellas, mientras que la cuota de asistencia oficial bilateral al desarrollo que reciben las
OSC se ha estabilizado en aproximadamente un 15% (2016). Ver OCDE (2018), Aid for Civil Society
Organisations, https://www.oecd.org/dac/financing-sustainable-development/development-finance-
topics/Aid-for-Civil-Society-Organisations-2015-2016.pdf; y OCDE (2013), Aid for CSOs, http://www.
oecd.org/dac/peer-reviews/Aid%20for%20CSOs%20Final%20for%20WEB.pdf

37	� La ayuda básica a las OSC se asemeja al apoyo presupuestario general a los gobiernos.

38	� Lesse, J. and E. A. M. Searing (2015), “Anatomy of the Nonprofit Starvation Cycle: An Analysis of
Falling Overhead Ratios in the Nonprofit Sector”, Nonprofit and Voluntary Sector Quarterly, 44(3),
539-563.

39	� Bisits Bullen, P. (2014), “Theory of Change vs Logical Framework - what’s the difference?”,
http://www.tools4dev.org/resources/theory-of-change-vs-logical-framework-whats-the-difference-in-
practice/

40	� Holzafpel, S. (2016), “Boosting or hindering aid effectiveness? An assessment of systems for
measuring donor agency results”, Public Administration and Development, 36, 3-19.

41	� Según establece el Código de Prácticas para la armonización de requisitos de donantes para la
financiación de OSC, desarrollado bajo la dirección de Sida, con los aportes de los proveedores del
Grupo de Donantes Internacionales y OSC.

42	� Task Team on CSO Development Effectiveness and Enabling Environment (2014), Review of
Evidence: Progress on Civil Society-related Commitments of the Busan High Level Forum, página 17,
https://taskteamcso.com/wp-content/uploads/2019/04/Task-Team-Review-of-Evidence.pdf

43	� INTRAC and Danida (2014), Multi-donor Funds in support of Civil Society – A guidance note for
Danish Missions, página 4, http://amg.um.dk/en/policies-and-strategies/policy-for-support-to-danish-
civil-society/guidance-note/

44	� OCDE (2014), Engaging with the Public: 12 Lessons from DAC Peer Reviews and the Network of
DAC Development Communicators, https://www.oecd.org/dac/peer-reviews/12%20Lessons%20
Engaging%20with%20the%20public.pdf

45	� OCDE (2012), Partnering with Civil Society: 12 Lessons from DAC Peer Reviews, página 17,
http://www.oecd.org/dac/peer-reviews/12%20Lessons%20Partnering%20with%20Civil%20Society.pdf

46	� OCDE (2014), Engaging with the Public: 12 Lessons from DAC Peer Reviews and the Network of DAC
Development Communicators, página 39 https://www.oecd.org/dac/peer-reviews/12%20Lessons%20
Engaging%20with%20the%20public.pdf

47	� Más información acerca de cómo los proveedores pueden contribuir a un entorno propicio para
las OSC en: Ariadne, European Foundation Centre, and International Human Rights Funders Group
(2015), Challenging the Closing Space for Civil Society: A Practical Starting Point for Funders, http://
www.ariadne-network.eu/wp-content/uploads/2015/03/Ariadne_ClosingSpaceReport-Final-Version.
pdf; ICNL (2018), Effective Donor Responses to the Challenge of Closing Civic Space, http://www.icnl.
org/news/2018/Effective%20donor%20responses%20FINAL%201%20May%202018.pdf;

	 Sida (2017), Guiding Principles for Sida’s Engagement with and Support to Civil Society – Prototype.

48	� OCDE (2012), Partnering with Civil Society: 12 Lessons from DAC Peer Reviews, página 13,
http://www.oecd.org/dac/peer-reviews/partneringwithcivilsociety.htm

49	� Carothers, T. (2015), The Closing Space Challenge: How are Funders Responding? Carnegie
Endowment for International Peace, Washington, DC https://carnegieendowment.org/files/CP_258_
Carothers_Closing_Space_Final.pdf

50	� Accra Agenda for Action, párrafo 20 c.

51	� Ver, por ejemplo, Comisión Europea (2012), “The roots of democracy and sustainable
development: Europe’s engagement with Civil Society in External relations”, COM(2012) 492
final, 12 de septiembre de 2012, página 5, http://eur-lex.europa.eu/LexUriServ/LexUriServ.
do?uri=COM%3A2012%3A0492%3AFIN%3AEN%3APDF; y UN Human Rights Council (2013), “Civil
society space: creating and maintaining, in law and in practice, a safe and enabling environment”,
A/HRC/RES/24/21, https://www.ishr.ch/sites/default/files/article/files/g1317957.pdf

52	� Busan Partnership Agreement (2011), párrafo 22(a); Mexico Communiqué (2014), párrafo 15;
y Nairobi Outcome Document (2016), párrafo 18.

53	� A nivel internacional, estas libertades fundamentales están contempladas, entre otros, en la
Declaración Universal de Derechos Humanos (Artículos 19 y 20) y el Pacto Internacional de
Derechos Civiles y Políticos (Artículos 19, 21 y 22). A nivel regional, están recogidas, entre otros,
en la Carta Africana de Derechos Humanos y de los Pueblos (Artículos 9, 10 y 11), la Convención
Americana sobre Derechos Humanos (Artículos 13, 15 y 16), la Carta Árabe de Derechos Humanos
(Artículo 28) y el Convenio Europeo de Derechos Humanos (Artículos 10 y 11), así como en
instrumentos relacionados, como la Resolución 5 sobre el derecho a la libertad de asociación y la
Resolución 62 sobre la adopción de la declaración de libertad de expresión en África de la Comisión
Africana de Derechos Humanos y de los Pueblos.

54	� Se reconoce que estos derechos no son absolutos y están sujetos a limitaciones. Sin embargo, estas
limitaciones se consideran la excepción a la regla y deben ser establecidas por ley y “necesarias
en una sociedad democrática”. Ver Relator Especial de las Naciones Unidas sobre el derecho a la
libertad de reunión pacífica y de asociación (2012), “Informe del Relator Especial sobre el derecho
a la libertad de reunión pacífica y de asociación, Maina Kiai”, A/HRC20/27, https://www.ohchr.org/
Documents/HRBodies/HRCouncil/RegularSession/Session20/A-HRC-20-27_sp.pdf

55	� Movimiento Mundial por la Democracia et al (2012), “Defending Civil Society Report”,
http://www.defendingcivilsociety.org/dl/reports/DCS_Report_Second_Edition_English.pdf

56	� Anheier, K (2017), “Civil society challenged: towards an enabling policy environment”, Discussion
Paper no. 2017-45, Economics-ejournal, http://www.economics-ejournal.org/economics/
discussionpapers/2017-45.

57	� ICNL (2009), Global Trends in NGO Law, volumen 1, edición 1, página 4, http://www.icnl.org/
research/trends/trends1-1.pdf?pdf=trends1-1.

58	� “Una asociación se refiere a cualquier grupo de personas físicas o jurídicas que se únen para
actuar, expresar, promover, alcanzar o defender conjuntamente un área de intereses comunes”.
El término 'asociación' se refiere, entre otras, a organizaciones de la sociedad civil, clubes,
cooperativas, ONG, asociaciones religiosas, partidos políticos, sindicatos, fundaciones o incluso

71Task Team | Guía y buenas prácticas70 Task Team | Guía y buenas prácticas

asociaciones en Internet”. Ver Relator Especial de las Naciones Unidas sobre el derecho a la libertad
de reunión pacífica y de asociación (2012), “Informe del Relator Especial sobre el derecho a la
libertad de reunión pacífica y de asociación, Maina Kiai”, A/HRC/20/27, párrafos 52-53, https://www.
ohchr.org/Documents/HRBodies/HRCouncil/RegularSession/Session20/A-HRC-20-27_sp.pdf

59	� “Tales como en función de la raza, color, sexo, idioma, religión, opiniones políticas u otras, origen
nacional o social, patrimonio, nacimiento u otro estatus”. Ver Relator Especial de las Naciones
Unidas sobre el derecho a la libertad de reunión pacífica y de asociación (2012), “Informe del
Relator Especial sobre el derecho a la libertad de reunión pacífica y de asociación, Maina Kiai”,
A/HRC/20/27, párrafo 13, https://www.ohchr.org/Documents/HRBodies/HRCouncil/RegularSession/
Session20/A-HRC-20-27_sp.pdf

60	� Ibid, párrafo 56.

61	�� Relator Especial de las Naciones Unidas sobre el derecho a la libertad de reunión pacífica y de
asociación (2015), “Derechos a la libertad de reunión pacífica y de asociación – Nota del Secretario
General”, A/70/266, https://undocs.org/es/A/70/266

62	�� Relator Especial de las Naciones Unidas sobre el derecho a la libertad de reunión pacífica y de
asociación (2012), “Informe Relator Especial sobre el derecho a la libertad de reunión pacífica y
de asociación, Maina Kiai”, A/HRC/20/27, https://www.ohchr.org/Documents/HRBodies/HRCouncil/
RegularSession/Session20/A-HRC-20-27_sp.pdf

63	� PNUD (2013), “Working with Civil Society in Foreign Aid: Possibilities for South-South Cooperation”,
http://www.cn.undp.org/content/dam/china/docs/Publications/UNDP-CH03%20Annexes.pdf

64	� Comité de Derechos Humanos (2011), “Observación General Nº 34 – Artículo 19: Libertad de opinión
y libertad de expresión”, CCPR/C/GC/34, párrafo 11, https://undocs.org/es/CCPR/C/GC/34

65	 Ver, por ejemplo, Agenda 2030, párrafo 70.

66	� Relator Especial de las Naciones Unidas sobre el derecho a la libertad de reunión pacífica y de
asociación (2015), “Derechos al la libertad de reunión pacífica y de asociación – Nota del Secretario
General”, A/70/266, https://undocs.org/es/A/70/266

67	� Relator Especial de las Naciones Unidas sobre el derecho a la libertad de reunión pacífica y de
asociació(2013), “Informe del Relator Especial sobre el derecho a la libertad de reunión pacífica y
de asociación”, A/HRC/23/39, párrafo 24, https://undocs.org/es/A/HRC/23/39

68	 Ibid, párrafo 9.

69	 Ibid, párrafo 28.

70	� Las restricciones indebidas sobre la capacidad de las OSC para acceder a recursos infrigen el
derecho a la libertad de asociación. Relator Especial de las Naciones Unidas sobre el derecho a la
libertad de reunión pacífica y de asociación (2013), “Informe del Relator Especial sobre el derecho
a la libertad de reunión pacífica y de asociación, Maina Kiai”, A/HRC/23/39, párrafos 15-18, https://
www.ohchr.org/Documents/HRBodies/HRCouncil/RegularSession/Session23/A.HRC.23.39_EN.pdf

71	� European Center for Not-for-Profit Law (2015), “Legal Regulation of Economic Activities of Civil
Society Organizations”, http://ecnl.org/wp-content/uploads/2015/07/ECNL-Economic-Activities.pdf

72	� ICNL (2016), “Survey of Trends Affecting Civic Space: 2015-16”, Global Trends in NGO law, volumen:
7, edición: 4, página 4, http://www.icnl.org/research/trends/trends7-4.pdf?pdf=trends7-4; y
http://www.fatf-gafi.org/media/fatf/documents/recommendations/pdfs/FATF_Recommendations.pdf

73	� European Union Agency for Fundamental Rights (2017), Challenges facing civil society organisations
working on human rights in the EU, http://fra.europa.eu/en/publication/2018/challenges-facing-civil-
society-orgs-human-rights-eu

