
Guía

Octubre 2016

© Ariel Duranboger

Gestión de Proyectos Sensibles al Contexto
y al Conflicto en el Ciclo del Proyecto de la
Cooperación Suiza en Bolivia

Introducción...5

Gestión de Proyectos Sensible al Contexto y
al Conflicto (GPSC) en el Ciclo del Proyecto
de la Cooperación Suiza en Bolivia...6

Los momentos de la Herramienta aplicados
a cada etapa del Ciclo del Proyecto.. 10

1. Planificación.. 12

2. Implementación / Monitoreo.. 15

3. Evaluación... 18

Anexos
Matriz de instrumentos... 21

1. Planificación
Análisis de factores - Instrumento No. 1.1
Análisis factores del contexto, riesgos y oportunidades........................... 22

1. Planificación
Actores - Instrumento No. 1.2
Perfil de los actores con las 4A... 24

1. Planificación
Problemas / Conflictos - Instrumento No. 1.3
Matriz de identificación y seguimientos de conflictos................................ 25

1. Planificación
Problemas / Conflictos - Instrumento No. 1.4
Elementos Conectores y Divisores /
Fuentes de tensionamiento... 27

2. Implementación
Análisis de factores - Instrumento No. 2.1
Nudos críticos del contexto.. 28

2. Implementación
Actores - Instrumento No. 2.2
Actores sectoriales, su influencia, posición y relacionamiento........... 29

2. Implementación
Problema / Conflicto - Instrumento No. 2.3
Conectores y Fuentes de tensionamiento del Conflicto............................ 31

2. Implementación
Problemas / Conflictos - Instrumento No. 2.3
Registro de conflictos para definir
la característica de atención.. 32

2. Implementación
La institución ejecutora del Proyecto -
Instrumento No. 2.4
Valoración de los Mensajes Éticos Implícitos
y Explícitos (ME)5... 33

3. Implementación / monitoreo
La institución ejecutora del Proyecto
Instrumento No. 2.5
Autoevalucación: La institución y el conflicto... 34

3. Monitoreo / evaluación
Análisis de factores - Instrumento No. 3.1
Análisis y revisión de supuestos
de la matriz del Marco Lógico.. 36

3. Monitoreo / evaluación
Actores - Instrumento No. 3.2
Mapeo de necesidades y miedos... 38

Monitoreo/evaluación
Problema / Conflicto - Instrumento No. 3.3
Seguimiento a los principales riesgos y
posibles medidas de mitigación... 39

3. Monitoreo / evaluación
Instrumento No. 3.4 - Acciones de ajustes... 40

Aplicación de GPSC.. 42

Glosario.. 43

Bibliografía consultada... 51

Contenido

Agradecimiento especial:

5

Bolivia no es considerada como un país frágil, sin
embargo, cuenta con “bolsones de fragilidad”. Éstos
pueden ser situaciones problemáticas y/o conflic-
tivas, en sectores o espacios territoriales con defi-
ciencias en justicia social, seguridad de las personas,
oportunidades de ingresos y acceso a servicios entre
otros. Todos esos factores de conflictos o fragilidad
representan obstáculos para seguir adelante en el
camino del desarrollo. Por ésta razón para la Coope-
ración Suiza es esencial trabajar con una metodolo-
gía que toma en cuenta las dificultades y obstáculos
mencionados, que sea accesible y coadyuve a cum-
plir su mandato en Bolivia a través sus programas
y proyectos acertadamente. Suiza, en su estrategia
global de cooperación internacional, se enfoca cada
vez más en países y regiones frágiles y por ende ha
desarrollado sus modalidades e instrumentos de tra-
bajo considerando la sensibilidad al conflicto. En su
nueva estrategia para la consolidación de la paz y la
construcción del Estado (2015) la Cooperación Suiza
explica que la reducción de la fragilidad va más allá
de “no hacer daño” y la incorporación de la sensi-
bilidad al conflicto/contexto a la cooperación inter-
nacional y que la misma debería apoyar a reducir las
causas de conflictos, fomentar la resiliencia a nivel
estatal y comunitario y promover los derechos huma-
nos con el fin de contribuir a la paz y a una mejora
de las condiciones de vida.1

Como gestión de proyectos sensibles al contexto/
conflicto (GPSC) la Cooperación Suiza se refiere a
la gestión adecuada de los recursos humanos (di-
versidad étnica y de género), al fomento de una
comunicación institucional horizontal; y sobre en
el ámbito de los programas, al manejo de todos los
aspectos de seguridad y a la manera de trabajar a
nivel de proyectos y programas. Un factor clave de
la GPSC es la importancia que se otorga a la in-
cidencia en políticas públicas, teniendo en cuenta
que un cambio hacia la reducción de los obstáculos
en el camino del desarrollo debe darse a través del
apoyo a reformas de políticas públicas. El enfoque
abarca estrategias de cooperación que se basan
en el análisis profundo del contexto/conflicto, en la
identificación de las causas profundas de los pro-

Introducción

blemas/conflictos, en el desarrollo de futuros esce-
narios, en una evaluación de la pertinencia de las
intervenciones que identifique puntos de partida
para un cambio, que permita superar la fragilidad;
que considere asimismo, marcos estratégicos de
resultados, monitoreo como lo del MERV sistema
de monitoreo de cambios relevantes para el desa-
rrollo), la ampliación y protección del espacio para
el desarrollo y la ayuda humanitaria, la gestión in-
tegral de los riesgos, la agrupación geográfica y un
enfoque psicosocial.

La GPSC se aplica a nivel de las políticas, a nivel
institucional tanto como a nivel programático2 y la
misma debería ser aplicada durante las diferentes
fases del ciclo del proyecto.

Un tema de alta importancia del contexto en Bolivia
es la interculturalidad. Por ello se ha integrado de
igual manera el tema en las diferentes categorías de
las preguntas de la guía.

La guía está dirigida a las/los colaboradores de pro-
gramas y proyectos apoyados por a Cooperación
Suiza y para las/los colaboradores de la Cooperación
Suiza misma, para que tengan una “guía práctica de
cómo hacer” que les explique de manera fácil y prag-
mática la aplicación de los diferentes instrumentos
que constituyen la GPSC.

Se desarrolló esta guía en el marco del grupo gestión
de los proyectos sensibles al contexto/conflicto. La
fuerte participación de los proyectos de la Coope-
ración Suiza en el proceso de elaboración del guía
muestra también que el principio de GPSC ha logra-
do una importancia establecida en la cooperación
internacional. Quiero agradecer en especial las/los
directoras/es de los proyectos de Helvetas, Swisscon-
tact y Solidar Suiza por sus valiosos insumos durante
todo el proceso.

Particularmente quiero agradecer a la Fundación
UNIR por su excelente trabajo técnico sin la cual el
desarrollo de esta guía no hubiera sido posible.

Espero que la guía sea de utilidad!

Roger Denzer, Embajador

1	 Ver: Estrategia para la consolidación de la paz y la construcción del Estado en el trabajo de la COOPERACIÓN SUIZA en contextos frágiles
y situaciones de conflicto, 2015

2	 Ver glosario de la estrategia para la consolidación de la paz y la construcción del Estado en el trabajo de la COOPERACIÓN SUIZA en
contextos frágiles y situaciones de conflicto, 2015, p. 27

6

Gestión de Proyectos Sensible al Contexto y al Conflicto (GPSC)
en el Ciclo del Proyecto de la Cooperación Suiza en Bolivia

¿P
o

r
q

u
é

el
 e

n
fo

q
u

e
G

PS
C

?

•	 El enfoque de GPSC contribuye a lograr los objetivos de los proyectos de desarrollo de la Cooperación Suiza, tomando en
cuenta diferentes contextos, como es el caso de Bolivia que presenta bolsones de fragilidad (con situaciones pro-
blemáticas y/o conflictivas, con sectores o espacios territoriales con deficiencia en justicia social, seguridad de las personas,
oportunidades de ingresos y acceso a servicios entre otros). Para atenuar este tipo de contexto es necesario reducir las
causas de los conflictos, fomentar la resiliencia a nivel estatal y comunitario, y promover los derechos humanos.

•	 Las iniciativas de la Cooperación Suiza apoyan procesos de cambios sociales y estructurales, respaldando distintos puntos
temáticos, a fin de reducir la pobreza y contribuir al desarrollo, procurando encontrar vías que faciliten cambios en situa-
ciones de conflictos y fragilidad y obstáculos en el camino al desarrollo (out of fragility). En la mayoría de los ámbitos de
intervención, por un lado se percibe una complejidad política, económica, social y cultural expresada en la presencia de
tensiones y riesgos --contextuales, programáticos, institucionales-- pero por el otro, también están presentes las oportu-
nidades que pueden ser más o menos evidentes y que también son necesarias identificarlas, antes del inicio de un proyecto
así como en el transcurso del mismo, para evitar sorpresas que podrían obstaculizar el desarrollo de las acciones, o también
haber desperdiciado posibilidades de un mejor desempeño.

•	 Esta realidad en la que se desarrollan los proyectos nos invita a reflexionar que las iniciativas no son neutrales, pues
tienen el potencial de contribuir y/o reforzar la dinámica de los contextos y conflictos, siendo necesario minimizar las dificul-
tades que pueden causar impactos no deseados. También coadyuvan a modificar las relaciones de poder, contribuyendo, en
algunos casos, a originar nuevas tensiones que den lugar al escalamiento de los conflictos.

•	 Para la Cooperación Suiza la GPSC es un principio de aplicación obligatorio en los diferentes niveles, tanto estratégico como
programático. El requisito mínimo a nivel de los proyectos es aplicar el enfoque “Acción sin daño” (Do no harm), eje
central de la GPSC, que propone --desde una perspectiva creativa, no violenta y empática-- la necesidad del análisis con-
textual como elemento transversal a todo el proceso, tomando en cuenta tanto los elementos conectores como las fuentes
de tensionamiento. La pregunta clave de este enfoque es: ¿Qué impacto tiene el contexto sobre nuestro proyecto
y los actores involucrados?, y ¿qué impacto tiene el proyecto sobre el contexto?

V
in

cu
lo

 G
PS

C
 y

 in
te

rc
u

lt
u

ra
lid

ad

•	 En Bolivia un tema importante del contexto es la interculturalidad. La misma es un concepto que, en la última década, se ha
integrado de manera creciente en los discursos tanto estatales como de la sociedad civil y de la cooperación internacional.
En un contexto histórico de creciente inclusión y reivindicación de derechos, se busca a través de la interculturalidad dar
respuesta a la diversidad cultural del país, en el sentido más amplio del concepto de “cultura”, más allá de sólo lo étnico-cul-
tural o indígena. Respondiendo a un análisis del contexto en el marco de la GPSC, la interculturalidad conjuga nociones
sobre el respeto y valoración cultural, sobre la importancia de atender necesidades e intereses diferenciados, así
como desiguales condiciones de vida y oportunidades; la interculturalidad también actúa para precautelar el ejer-
cicio de los derechos humanos para todas y todos en un marco de corresponsabilidad, así como para responder al
reto de construir un marco de convivencia pacífica a partir del diálogo intercultural y la construcción de relaciones de
intercambio y aprendizaje. La interculturalidad permite construir desde la diversidad, nuevas e innovadoras alterna-
tivas y soluciones para responder a situaciones de vulneración de derechos que tienen que ver con desigualdad,
exclusión, discriminación. Por todo lo anterior, la interculturalidad como visión de mundo, estrategia y enfoque de programas
y proyectos, permite mayores y mejores resultados, fortalece la gobernabilidad e incrementa el potencial de
sostenibilidad.

•	 Por la importancia que tiene la interculturalidad para el desarrollo del país se ha incluido las preguntas más relevantes refe-
rentes a la interculturalidad en las diferentes etapas del ciclo del proyecto.

7

¿Q
u

é
es

 la
 H

er
ra

m
ie

n
ta

?

•	 La presente Herramienta está concebida para incorporar la perspectiva (mainstreaming) de la Gestión de los pro-
yectos sensible al contexto / conflicto (GPSC) en las iniciativas de la COOPERACIÓN SUIZA, así como orientar
su aplicación durante el Ciclo del Proyecto, integrando la sensibilidad al conflicto a nivel del contexto, del proyecto y de la
gestión institucional.

•	 El análisis del contexto y la interrelación del mismo con el proyecto se realizará tomando en cuenta las etapas del Ciclo del
Proyecto (CdP): planificación, implementación / monitoreo, siguiendo una secuencia en cada etapa de cuatro momen-
tos: (i) Preguntas clave; (ii) Semáforo de balance; (iii) Aplicación de instrumentos; y (iv) Ajustes posibles.

•	 En tres momentos de la Herramienta (Preguntas claves, Instrumentos y Ajustes) se reflexiona sobre cuatro campos o ca-
tegorías: análisis de factores; actores; tensión / problema / conflicto; y la institución ejecutora del proyecto.
Este proceso reflexivo tiene la intensión de que los proyectos sobrelleven las amenazas, también aprovechen las oportuni-
dades para avanzar en el logro de sus objetivos y propósitos.

•	 Es importante también mencionar que además de tensiones o conflictos que se pueden presentar en el contexto, también
pueden surgir algunas trabas que obstaculizan la concreción de los objetivos del desarrollo sostenible (mandato de la COO-
PERACIÓN SUIZA); por tanto la comprensión de las trabas/obstáculos (problemas) es vital para encarar medidas que logren
superar o gestionarlos efectivamente, especialmente en Bolivia que si bien no es considerado como un país frágil, pero sí
con bolsones de fragilidad.

•	 La incorporación de la GPSC es pertinente para cualquier acción de desarrollo, e implica que el proyecto, en la
integridad de su ciclo, profundice el reconocimiento del contexto y tome medidas, por un lado, para no potenciar los ries-
gos existentes, generar impactos no deseados o situaciones conflictivas; y, por otro, contribuir a un mejor desempeño del
proyecto y la reducción de la pobreza.

¿C
ó

m
o

 s
e

u
ti

liz
a

la
 H

er
ra

m
ie

n
ta

?

La presente Herramienta, basada en el enfoque GPSC, está organizada en cuatro momentos:

•	 El primero es analítico/reflexivo y se desarrolla a partir de preguntas clave, dirigidas a indagar y conocer de mejor
forma el contexto en el que se desenvuelve el proyecto, la manera en que se interrelaciona el contexto con el proyecto,
conteniendo cada una de las etapas los cuatro campos mencinados en el punto anterior.

•	 El análisis de factores del contexto se refiere a aquellos escenarios económicos, socioculturales, psicosociales, políticos,
ambientales u otros donde se desarrolla el proyecto, tanto en los niveles locales, departamentales, nacionales y/o interna-
cionales.

•	 El campo Actores se refiere a aquellos que son clave y que están involucrados tanto en el contexto como en la situación
de tensión / conflicto, debiendo considerarse sus diferentes posiciones, intereses, necesidades, condiciones (enfoque
diferencial) o relaciones de poder. Incluyendo el proyecto y su equipo también.

•	 El campo de Tensión / problema / conflicto, el primero se refiere al estado de oposición y hostilidad latente entre
personas o grupos; en el segundo caso, a todo aquello que se constituye en una barrera u obstáculo para lograr un obje-
tivo, puede ser material o técnico, no necesariamente involucran a más de un individuo; y en el tercer, a la interrelación
de dos o más personas, grupos sociales u organizaciones cuyos intereses y aspiraciones son, o parecen ser, antagónicos.
Se busca identificar elementos de conexión y fuentes de tensionamiento.

•	 Finalmente, el campo La institución ejecutora del Proyecto tiene que ver con la capacidad organizativa, la experien-
cia, los nexos, la autoevaluación, los mensajes éticos implícitos o explícitos que transmite, así como que transparencia de
la gestión financiera, entre otros.

•	 El segundo es el semáforo del balance, que se realiza luego de responder las preguntas, se efectúa un recuento general
del análisis del contexto / conflicto que nos permita visualizar los niveles de riesgo de cumplimiento de los objetivos, así
como los niveles de afectación negativa del proyecto al contexto / conflicto.

8

¿C
ó

m
o

 s
e

u
ti

liz
a

la
 H

er
ra

m
ie

n
ta

?

En el tercer momento de la Herramienta se propone la aplicación de instrumentos para cada una de las etapas y sus
respectivos campos, con el propósito de profundizar la observación del contexto y su relación con el proyecto. Estos
instrumentos pueden ser utilizados en más de una etapa del CdP, dependiendo del grado de conocimiento que se tenga del
contexto y según las necesidades que tenga cada proyecto.

En el anexo del documento se presenta una explicación de cada instrumento, respondiendo a tres preguntas: ¿para qué
sirve?, ¿en qué situación se usa? y ¿cómo se aplica?.

El cuarto momento es de Ajustes necesarios para formular acciones posibles con el fin de mejorar el desempeño del proyecto en
las tres etapas del Ciclo, tomando en cuenta interrogantes que se hacen tanto para evaluar como para analizar sus efectos posibles.

Al finalizar el documento, se incluye un glosario de términos y conceptos, una matriz que compara enfoques institucionales de
la GPSC así como la bibliografía consultada.

Balance general. Pautas para el análisis: Alta Medio Baja

•	 De qué manera el contexto / conflicto está afectando el logro de los objetivos del proyecto:

•	 Si la respuesta es ALTA (rojo) se deberá ajustar el proyecto incorporando elementos de
GPSC en profundidad (Integral).

•	 Si la respuesta es MEDIO (amarillo) o BAJA (verde) se deberá ajustar el proyecto incor-
porando elementos de GPSC leve (básico).

•	 De qué manera el contexto / conflicto está afectando la ejecución de las actividades del pro-
yecto.

•	 Si la respuesta es ALTA (rojo) se deberá ajustar el proyecto incorporando elementos de
GPSC leve (básica); y si alguna actividad estrategica pone en riesgo el cumplimiento de
los objetivos del proyecto se aplicará GPSC en profundidad (Integral).

•	 Si la respuesta es MEDIA (amarillo) o BAJA (verde) se deberá ajustar el proyecto incor-
porando elementos de GPSC leve (básico).

•	 De qué manera el proyecto está afectando negativamente al contexto / conflicto.

•	 Si la respuesta es ALTA (rojo) se deberá ajustar el proyecto incorporando elementos de
GPSC leve (básica); y si afecta de forma contundente al contexto / conflicto se aplicará
GPSC en profundidad (Integral).

•	 Si la respuesta es MEDIA (amarillo) o BAJA (verde) se deberá ajustar el proyecto incor-
porando elementos de GPSC leve (básico).

9

¿C
u

án
d

o
 a

p
lic

ar
la

?

•	 Esta aplicación se la tiene que realizar pensando fundamentalmente en considerar la influencia de los factores del con-
texto, mejorar las relaciones con los actores, potenciar a los conectores, atenuar los tensionamientos y conflictos,
así como valorar los mensajes éticos implícitos o explícitos, con el objeto de establecer espacios para el diálogo y la
negociación con un enfoque de paz, que incluya acciones basadas en el profundo respeto a los derechos humanos.

•	 Se la aplica durante las tres etapas del ciclo del proyecto, estrechamente interrelacionadas:

•	 Planificación, en la que se sientan las bases sustantivas del proyecto, dándo énfasis a profundizar el conocimiento del
contexto / conflicto, que permitirá hacer un ajuste de la Planificación bajo el enfoque de la GPSC.

•	 Implementación / Monitoreo, se realiza un acompañamiento periódico y sistemático (semestral o anual), teniendo
como referente la planificación y la interrelación de ésta con el contexto. Los insumos logrados en esta etapa son im-
portantes para la Evaluación, porque permiten establecer reflexiones, ajustes y profundizar el análisis del proyecto y su
contexto.

•	 Evaluación de medio término o final, se toman en cuenta los aportes de las etapas previas para efectuar replanteamien-
tos estratégicos y programáticos resultado de las modificaciones del contexo / conflicto, así como recuperar lecciones
aprendidas y mejores prácticas.

•	 Es necesario tomar en cuenta que es un método flexible y creativo, pudiéndo ser utilizado para efectuar un seguimiento
al contexto en iniciativas que están en curso -- identificando las dificultades u oportunidades presentes-- así como para
formular un nuevo proyecto.

¿Q
u

ié
n

 /
es

 la
 a

p
lic

an
?

•	 Es importante que este proceso de análisis del contexto --con el enfoque de la GPSC-- sea parte de la gestión
institucional en cada uno de los proyectos, evitando que se convierta en una actividad marginal o de la que tengamos
que librarnos rápidamente. Se busca incorporar una herramienta que la sintamos útil, y que nos permita analizar con cierta
profundidad el contexto en el que se interviene.

•	 Lo que se debe evitar es la imposición de un enfoque o metodología de trabajo al interior de una institución, porque
crea resistencias sin conocer el fondo de la propuesta, y porque si partimos como organización con discrepancias internas,
difícilmente podremos llegar a los actores del contexto con un planteamiento que admita ser asumido. Cuando existe una
relación entre las prácticas organizacionales y el trabajo hacia afuera es posible tener coherencia interna y externa.

 Para incorporar este método de trabajo se requiere de las siguientes condiciones:

•	 Existencia de un proceso de apropiación interna para integrar el enfoque

•	 Existencia de un ejercicio periódico de reflexión y aprendizaje.

•	 Desarrollo de capacidades en el personal de la organización y en lo posible en las contrapartes y aliados.

•	 Evidencia y establecimiento de relaciones y cooperaciones con actores clave.

•	 La elaboración del análisis contextual requiere de un/a dinamizador/a que podría ser el/la responsable del proyecto, que
permita desarrollar el proceso de una forma sistemática y colaborativa. Para ello cada institución debería organizarse de
forma ágil y participativa.

¿C
u

án
to

 y
 d

ó
n

d
e?

Se requiere tomar en cuenta que cuando se determine algún ajuste, se considere, en caso necesario, la asignación de re-
cursos financieros, así como un manejo transparente que contribuya a un relacionamiento eficiente con las respectivas
contrapartes.

10

Los momentos de la Herramienta aplicados a cada etapa
del Ciclo del Proyecto

Secuencia de la herramienta GPSC para cada etapa del CdP

Dirigidas a indagar de mejor
forma el contexto / conflic-
to en el que se desenvuelve
el proyecto, la manera en que
éste se interrelaciona con
el contexto, cada una de las
etapas del ciclo del proyecto
tiene 4 campos:

i.	 Análisis de los fac-
tores socioeconómi-
co, cultural, político,
medioambiental.

ii.	 Actores del contexto
/ conflicto que pueden
tener diferentes posi-
ciones, intereses, ne-
cesidades o relaciones
de poder.

iii.	 Tensión (estado de
oposición y hostilidad
latente entre personas
o grupos) / problema
(todo aquello que se
constituye en una ba-
rrera u obstáculo para
lograr un objetivo,
puede ser material
o técnico, no necesa-
riamente involucran a
más de un individuo)
/ conflicto (interrela-
ción de dos o más per-
sonas, grupos sociales
u organizaciones cu-
yos intereses y aspira-
ciones son, o parecen
ser, antagónicos).

iv.	 La institución ejecu-
tora del Proyecto.

Se efectúa un balance
general del análisis del
contexto / conflicto a partir
pautas para el análisis
de cada etapa evaluada,
graficando en colores de
alerta o vía libre:

•	 Si la respuesta marca
el color rojo (ALTA)
se deberá ajustar el
proyecto incorporando
elementos de GPSC en
profundidad (Integral).

•	 Si la respuesta marca
el color amarillo (ME-
DIO) o verde (BAJA)
se deberá ajustar el
proyecto incorporando
elementos de GPSC
básica.

Desarrollados para cada
una de las etapas y sus res-
pectivos campos (factores,
actores, tensión/conflicto, y
la institución), con el pro-
pósito de profundizar la
observación del contexto y
su relación con el proyecto.

Estos instrumentos pueden
ser utilizados en más de una
etapa del CdP, dependiendo
del grado de conocimiento
que se tenga del contexto
y según las necesidades de
cada proyecto.

Cada instrumento responde
a tres preguntas:

•	 para qué sirve?

•	 en qué situación se
usa?

•	 cómo se aplica?

Son las medidas necesa-
rias que deberá realizar el
proyecto para formular ac-
ciones posibles con el fin de
mejorar su desempeño
en las tres etapas del Ciclo,
tomando en cuenta interro-
gantes que se hacen tanto
para evaluar como para ana-
lizar los efectos previsibles.

I.
PREGUNTAS CLAVE

II.
SEMAFORO

III.
APLICACIÓN DE
INSTRUMENTOS

IV.
AJUSTES

NECESARIOS
para la

siguiente
etapa

11

Arquitectura de la herramienta GPSC en las etapas del Ciclo del Proyecto

•	 Factores del contexto

•	 Actores contexto / conflicto

•	 Tensión / problema / conflicto

•	 La institución ejecutora del Proyecto

•	 Factores del contexto

•	 Actores contexto / conflicto

•	 Tensión / problema / conflicto

•	 La institución ejecutora del Proyecto

•	 GPSC básica

•	 GPSC en profundidad

Preguntas
clave

 Semáforo

Aplicación de
instrumentos

Acciones de
ajuste

Planificación

•	 Factores del contexto

•	 Actores contexto / conflicto

•	 Tensión / problema / conflicto

•	 La institución ejecutora del Proyecto

•	 Factores del contexto

•	 Actores contexto / conflicto

•	 Tensión / problema / conflicto

•	 La institución ejecutora del Proyecto

•	 GPSC básica

•	 GPSC en profundidad

Preguntas
clave

 Semáforo

Aplicación de
instrumentos

Acciones de
ajuste

Implementación /
Monitoreo

•	 Factores del contexto

•	 Actores contexto / conflicto

•	 Tensión / problema / conflicto

•	 La institución ejecutora del Proyecto

•	 Factores del contexto

•	 Actores contexto / conflicto

•	 Tensión / problema / conflicto

•	 La institución ejecutora del Proyecto

•	 GPSC básica

•	 GPSC en profundidad

Preguntas
clave

 Semáforo

Aplicación de
instrumentos

Acciones de
ajuste

Evaluación

12

Co
m

pr
en

de
r

el
 c

on
te

xt
o

(i). Preguntas clave

A
ná

lis
is

 d
e

fa
ct

or
es

 d
el

 c
on

te
xt

o

1.	 ¿Qué factores del contexto (socioculturales, económicos, institucionales, psicosociales, medioambientales o políticos)
son determinantes para el logro de los objetivos del proyecto?

2.	 ¿Cuentan las instituciones y autoridades relevantes con condiciones de legitimidad política y están brindando segu-
ridad y servicios adecuadamente?

3.	 ¿Se toman en cuenta los principales eventos políticos que pueden afectar el desarrollo del proyecto?

4.	 ¿Cómo afectará o influirá el proyecto en las estructuras de las relaciones de poder? ¿Qué medidas se han conside-
rado posibles para que éstas contribuyan al logro de los objetivos del proyecto?

5.	 ¿Qué riesgos contextuales, programáticos, institucionales pueden incidir en el proyecto?

6.	 ¿Qué acciones se incorporan para profundizar los procesos de transversalización de género, gobernabilidad y DDHH
y el enfoque de interculturalidad?

7.	 ¿Cuál es el análisis de la diversidad existente en el contexto (étnica-cultural, etaria, socioeconómica, de género) y su
vínculo con las desigualdades?

8.	 ¿El proyecto toma en cuenta la diversidad y desigualdades existentes en el planteamiento de sus objetivos y estrategias

A
ct

or
es

9.	 ¿Al momento de identificar los actores, y su participación en el proyecto, se han tomado en cuenta sus percepciones,
posiciones, intereses y necesidades en relación al proyecto y/o los conflictos en los que están involucrados?

10.	 Cuando se establece la participación de actores ¿se toma en cuenta sus expectativas en relación al proyecto? ¿Cómo
se las incluye?

11.	 ¿Cuáles son las relaciones de poder, entre los actores, que influyen en el contexto?

12.	 ¿Se incorpora el enfoque diferencial (cuestiones identitarias, de género, y generacionales) y de equidad al determinar
la población beneficiaria del proyecto? ¿Este, puede generar tensiones? ¿Qué tratamiento se le dará a las mismas?

13.	 ¿El proyecto ofrece oportunidades para aglutinar constructivamente diferentes grupos incluso con culturas e intere-
ses divergentes en el marco de los DDHH?

14.	 ¿El análisis de actores ha incluido una adecuada desagregación que permite captar la diversidad?

15.	 ¿El proyecto incluye estrategias de equidad para asegurar y favorecer la participación de la diversidad de actores, con
énfasis en los/las más excluidos vulnerables?

16.	 ¿El proyecto promueve una cultura de respeto, intercambio, corresponsabilidad y coexistencia pacífica entre diversas/os?

Te
ns

ió
n

/ C
on

fli
ct

o

17.	 ¿Qué problemas, fuentes de tensionamiento, y/o conflictos se ha identificado en el contexto que pueden influir al proyecto?

18.	 ¿De los conflictos, limitaciones y tensiones registrados cuáles son sus principales factores estructurales (socioculturales, polí-
ticos, económicos, psicosociales, ambientales) y los potenciadores de violencia? ¿El conflicto es reciente o tiene una historia?

19.	 ¿Cómo se está gestionando en la actualidad la tensión/conflicto?

20.	 ¿Qué formas propias de resolver tensiones / conflictos se identifican?

21.	 ¿Qué escenarios se están considerando en relación a la evolución del conflicto –escalamiento y des escalamiento– a
mediano y largo plazo?

22.	 En la determinación de objetivos, actividades, metas, contrapartes, socios, y en la definición de los mecanismos de monitoreo
se toman en cuenta los elementos conectores y las fuentes de tensionamiento y/o conflictos? ¿Qué acciones pueden contri-
buir a disminuir las tensiones existentes y/o fortalecer las capacidades de paz desde un enfoque de interculturalidad?

1. Planificación

Se sientan las bases sustantivas del proyecto, dándo énfasis a profundizar el conocimiento del contexto / conflicto, que permitirá hacer un
ajuste de la Planificación bajo el enfoque de la GPSC.

13

Co
m

pr
en

de
r

el
 c

on
te

xt
o

La
 in

st
it

uc
ió

n
ej

ec
ut

or
a

de
l P

ro
ye

ct
o

23.	 ¿La institución está preparada para incorporar o profundizar el enfoque GPSC y enfrentar los problemas obstáculos
identificados? (Recursos humanos, capacidades, etc.).

24.	 ¿La institución incorpora el principio del respeto hacia la diversidad en su ser y quehacer institucional? ¿Tiene expe-
riencia en la aplicación del enfoque de intercultural?

25.	 ¿La Teoría de Cambio o hipótesis del proyecto, incluye el abordaje de la diversidad “cultural” (en su sentido más
amplio), como factor de éxito y sostenibilidad?

26.	 ¿En la relación que tiene la institución con sus contrapartes se valora la reputación, el nivel de confianza, los princi-
pios y sí éstos coinciden con los de la institución?

27.	 ¿Sé cuenta con una estrategia de comunicación que considere las necesidades de información de los diferentes ac-
tores, que aliente la promoción de los conectores y contribuya a disminuir las tensiones, así como que transparente
la gestión del proyecto?

28.	 ¿Se cuenta con una estrategia de salida y de sostenibilidad para el proyecto desde el inicio?

29.	 ¿Qué mensajes éticos (comunicación, asignación de recursos, contratación de personal, selección de lugares para
eventos, entre otros) se emitirán durante la implementación del proyecto?

30.	 ¿En el caso de que el proyecto efectúe transferencias de recursos, qué previsiones se toman para no crear malestar
/ ruidos en la unidad territorial?

31.	 ¿Cómo es la relación de la entidad ejecutora con el donante o con la principal entidad pública contraparte (local,
regional y/o central)?

Aplica para la COOPERACIÓN SUIZA: para la institución que implementará el proyecto el “partner risk assessment”
debería ser realizado por los/las ONPs con el apoyo de la área financiera y administrativo (el partner risk assessment se
puede encontrar en la área financiera)

(ii). Semáforo para el Balance general. Pautas para el análisis: Alta Medio Baja

¿Cuál es la probabilidad de que el contexto impedida el cumplimiento de los objetivos del proyecto?

(iii). Instrumentos

Campo Instrumento Objetivo

Análisis de
factores

Análisis de factores
del contexto, riesgos y
oportunidades

Identifica factores socioculturales, económicos, institucionales,
medioambientales o políticos, determinantes en el área de
influencia del proyecto, y permite establecer riesgos y opor-
tunidades.

Actores
Perfil de los actores
con las 4A

Elabora un perfil de los actores estableciendo su posición,
sus intereses (explícitos e implícitos), su capacidad de movili-
zación, así como determina sus formas de relacionamiento.

Tensión /

Conflicto

Matriz de identifi-
cación y seguimientos
de conflictos

Determina de qué manera los conflictos pueden afectar y qué
medidas se asumirían para prevenir posibles impactos negati-
vos o maximizar los positivos.

Conectores y fuentes
de tensionamiento
(en base a la matriz
de conflictos o mapeo
de actores)

Identifica elementos que, por un lado, conectan o se constituy-
en en capacidades de paz del contexto / conflicto y, por otro,
reconoce las fuentes de tensionamiento que alientan la di-
visión, estableciendo en ambos casos acciones para fortalecer
o atenuar.

¿Para qué sirven, en qué situaciones y cómo se aplican? Ver Anexo.

14

(iv). Ajustes: Desarrollar alternativas y acciones posibles

A
ná

lis
is

 d
e

fa
ct

or
es

 d
el

co

nt
ex

to ¿Qué acciones se asumirán para atenuar los efectos de los riesgos contextuales, programáticos e institucionales?

¿Qué acciones se asumirán para aprovechar las oportunidades del contexto que influyen positivamente en el proyecto?

A
ct

or
es

¿Se contemplan mecanismos que faciliten en los actores la sostenibilidad de las capacidades de paz?

Te
ns

ió
n

/
Co

nfl
ic

to
 ¿En el caso de que se esté trabajando en un espacio con un conflicto de alta intensidad (afectado por hechos de vio-

lencia) qué gestión de riesgos se prevé asumir?

¿Qué medidas de prevención se han considerado para atenuar las reacciones negativas de los grupos de poder afect-
ados por el proyecto?

La
 in

st
it

uc
ió

n
ej

ec
ut

or
a

de
l P

ro
ye

ct
o ¿Ante la perspectiva de una situación de inestabilidad —social, política y económica— qué políticas institucionales se

trazarán para responder a la coyuntura? ¿Se ha desarrollado una ruta crítica que preserve su seguridad (aceptación,
protección, disuasión)?

¿En el caso de que el proyecto efectúe transferencias de recursos, qué previsiones se toman para no crear malestar /
ruidos en la unidad territorial?

¿La estrategia de salida y sostenibilidad del proyecto toma en cuenta desde el inicio el contexto / conflicto, qué previ-
siones se asumirán?

¿Quién podría retomar el rol del proyecto una vez que éste concluya?

En el caso de que surgen obstáculos que tienen que ver con el contextos psicosocial de los beneficiarios (situación
individual, de familia, factores de memoria etc.) que capacidades hay que adquirir y cómo hay eventualmente que
adaptar los objetivos?

15

(i). Preguntas clave

Co
m

pr
en

de
r

la
 in

te
ra

cc
ió

n
de

l p
ro

ye
ct

o
y

de
l c

on
te

xt
o

An
ál

isi
s d

e
fa

ct
or

es
 d

el
 co

nt
ex

to

1.	 ¿Los factores del contexto identificados en la planificación mantienen su importancia y cuál es su comportamiento?

2.	 ¿Qué otros factores o riesgos nuevos tienen incidencia en el contexto? ¿Qué tratamiento inmediato o mediato (deci-
siones, acciones, medidas) les damos para que no afecten el desarrollo de los resultados y actividades del proyecto?

3.	 ¿Cuáles son los avances y dificultades identificados en los procesos de transversalización de género, gobernabilidad y
DDHH así como el enfoque de interculturalidad?

A
ct

or
es

4.	 ¿Los actores identificados durante la planificación mantienen su posición (dinamizadores, oscilantes u antagónicos)
en la implementación del proyecto?

5.	 ¿Desde la diversidad, cómo se incentiva la participación de actores/as en condiciones de desigualdad, exclusión, dis-
criminación y otras vulneraciones de derechos?

6.	 ¿Cómo se incentiva la participación de los actores clave que no muestran predisposición de aportar a los objetivos del
proyecto y su implementación?

7.	 ¿Qué contradicciones, comportamientos y actitudes de los actores ahondan las divisiones entre sectores sociales y
grupos culturales?

8.	 ¿De qué manera la capacidad de articulación, posicionamiento e influencia de los actores, en situaciones de riesgo o
conflicto, están afectando al proyecto?

9.	 ¿En qué espacios logran los actores contactos y conexiones positivas, por encima de las posiciones contrapuestas existentes?

10.	 ¿Se está implementando el enfoque de interculturalidad para minimizar las brechas y divisiones, así como favorecer
encuentros y articulaciones entre diversos?

11.	 ¿El mayor conocimiento de la diversidad de actores/as exige ajustes en las estrategias?

12.	 En el caso de detectar nuevos actores clave, ¿cómo se los integra en el proyecto?

13.	 ¿Qué percepción tienen los actores en relación a la institución, y cuál es la nuestra respecto a ellos?

Te
ns

io
ne

s
/ C

on
fli

ct
o

14.	 ¿Se aplica el diálogo intercultural para gestionar los conflictos y precautelar los DDHH de todos/as? ¿Con qué resultados?

15.	 ¿Cómo se hace el seguimiento de las tensiones / problemas / conflictos y qué tratamiento se les da?

16.	 ¿La teoría de cambio del proyecto está causando nuevas tensiones / problemas / conflictos? ¿De qué manera el pro-
yecto está tomando en cuenta estos tensiones/conflictos y tratando de gestionarlos?

17.	 ¿Cómo la iniciativa alienta a los conectores y/o minimiza las fuentes de tensionamiento?

18.	 ¿Qué cuestiones clave de la tensión / problema / conflicto -dinámicas, fuentes de tensionamiento- aumentan la desconfianza?

19.	 ¿Quién/es se aprovecha/n del sostenimiento del conflicto?

20.	 ¿Durante la implementación del proyecto han surgido nuevos conflictos / problemas / tensiones que no se habían
identificado al inicio? En caso positivo, ¿cómo se los aborda?

21.	 ¿Se están tomado en cuenta las formas propias de resolver conflictos existentes en la unidad territorial del proyecto?
¿Qué símbolos y valores tradicionales comparten los diversos grupos de interés?

2. Implementación / Monitoreo

Se realiza un acompañamiento periódico y sistemático (semestral o anual), teniendo como referente la Planificación y la interrelación de
ésta con el contexto. Los insumos logrados en esta etapa son importantes para la Evaluación, porque permiten establecer reflexiones, ajus-
tes y profundizar el análisis del proyecto y su contexto.

16

Co
m

pr
en

de
r

la
 in

te
ra

cc
ió

n
de

l p
ro

ye
ct

o
y

de
l c

on
te

xt
o

La
 in

st
it

uc
ió

n
ej

ec
ut

or
a

de
l p

ro
ye

ct
o

22.	 ¿Cómo avanza la implementación de “la teoría del cambio o hipótesis previstas” en el proyecto?

23.	 ¿Cómo se encuentra el avance físico financiero del proyecto? Si hay diferencias en relación a lo planificado, ¿a qué
se deben (problemas de gestión, conflictos identificados, otros)?

24.	 ¿Los socios que participan en el proyecto tienen una relación colaborativa, competitiva o neutral? ¿Cómo se poten-
cian o atenúan estas?

25.	 ¿En la retroalimentación que se realiza con los socios y actores del proyecto, se toma en cuenta la diversidad y se las/
os involucra en los análisis de contexto y de conflicto tomando en cuenta las distintas posiciones y visiones?

26.	 ¿La institución precautela la diversidad y promueve la interculturalidad en el proyecto, empezando por el trato respe-
tuoso, la apertura a la escucha y la flexibilidad?

27.	 ¿El proyecto está promoviendo encuentros e innovaciones culturales, que coadyuvan a la eficacia y sostenibilidad?

28.	 ¿Cómo se reflejan las trabas/obstáculos (problemas) / tensiones / conflicto en el proyecto?

29.	 ¿La institución es percibida como imparcial en el conflicto?

30.	 ¿Existen colaboradores que tienen intereses en el conflicto? ¿Si los hay, cómo se maneja y comunica esta situación?

31.	 ¿Cómo se está implementando la estrategia de comunicación, qué dificultades existen? ¿De qué manera se integra
el enfoque intercultural con qué resultados?

32.	 ¿Cómo se está implementando la estrategia de salida/de sostenibilidad, qué dificultades existen? ¿De qué manera
se integra el enfoque intercultural con qué resultados?

33.	 ¿En el caso de que los recursos se entreguen a entidades intermedias qué medidas se adoptan para garantizar una
buena gestión?

34.	 ¿Se asegura una implementación transparente del proyecto (selección de consultores, rendición de cuentas sobre el
uso de los recursos, etc.)?

(ii). Semáforo para el Balance general. Pautas para el análisis: Alta Medio Baja

¿Cuál es la probabilidad de que el contexto impida el cumplimiento de los objetivos del proyecto?

¿En qué medida el contexto está afectando la ejecución de las actividades del proyecto?

¿El proyecto está afectando negativamente al contexto / conflicto?

17

(iii). Instrumentos

Campo Instrumento Objetivo

Análisis de
factores del
contexto

Nudos críticos del
contexto

Identifica problemas clave, una aplicación facilita establecer un
orden de prioridad de problemas para abordarlos constructiva
e integralmente.

Actores

Actores sectoria-
les, su influencia,
posición y relacio-
namiento

Conocer a los actores clave del proyecto a partir de la identi-
ficación del nivel sectorial del que provienen; la capacidad de
influencia que tienen o pueden llegar a tener en el proceso de
implementación; y del posicionamiento en base a sus intereses
con respecto al cambio deseado.

Tensión /
Conflicto

Registro de con-
flictos para definir
la característica de
atención

Hacer seguimiento al comportamiento de los conflictos más
relevantes que afectan el desarrollo del proyecto para determi-
nar las medidas más convenientes para abordarlos.

Conectores y
Fuentes de tension-
amiento del Proble-
ma / Conflicto

Identifica cómo la intervención del proyecto alienta o atenúa
a los conectores y a los divisores/fuentes de tensionamiento,
establece quiénes se aprovechan o benefician de su vigencia.

Institución
ejecutora
Proyecto

Autoevaluación:
La institución y el
conflicto

Elaborar una autoevaluación (individual y colectiva) de los
diferentes componentes de la institución en relación con el
conflicto.

Ajustes
Valoración de los
Mensajes Éticos Im-
plícitos y Explícitos

Valora algunos mensajes implícitos o explícitos que se transmit-
en y que podrían disminuir el impacto deseado o coadyuvar a
las capacidades locales para la paz.

¿Para qué sirven, en qué situaciones y cómo se aplican? Ver Anexo.

(iv). Ajustes: Desarrollar alternativas y acciones posibles

A
ná

lis
is

 d
e

fa
ct

or
es

 d
el

co

nt
ex

to ¿Cuáles son los principales retos para mejorar la interrelación entre el proyecto y el contexto? ¿Qué medidas se realizarán?

¿Qué acciones se asumirán para aprovechar las oportunidades del contexto que influyen positivamente en el proyecto?

A
ct

or
es ¿Qué aspectos o iniciativas (competencias, ferias, actividades recreativas, etc.) que fortalecen el relacionamiento entre los

actores y el propósito del proyecto deberían ser incorporados?

¿Qué hacer con aquellos actores que no se sienten satisfechos con el proyecto?

Te
ns

ió
n/

Co

nfl
ic

to

¿Qué modificaciones se realizarán en el proyecto (resultados, actividades y presupuesto), para fortalecer conectores y ate-
nuar fuentes de tensionamiento?

¿Qué medidas de prevención se han considerado para atenuar las reacciones negativas de los grupos de poder afectados
por el proyecto?

La
 in

st
it

uc
ió

n
ej

ec
u-

to
ra

 d
el

 P
ro

ye
ct

o

¿Qué acciones se sugieren para reforzar o atenuar mensajes éticos implícitos y explícitos para fortalecer el desempeño del proyecto?

¿Qué medidas se están tomando para transparentar el uso de los recursos del proyecto?

¿Se ha realizado un seguimiento a la efectividad de los ajustes?

¿Qué buenas prácticas y lecciones aprendidas, de nuestra institución y de otros proyectos de la COOPERACIÓN SUIZA, se
asumen para contribuir a no generar tensiones?

¿El contexto / conflicto modifica la estrategia de salida y sostenibilidad del proyecto, qué previsiones se asumen?

18

3. Evaluación

(i). Preguntas clave

Co
m

pr
en

de
r

la
 in

te
ra

cc
ió

n
de

l p
ro

ye
ct

o
y

de
l c

on
te

xt
o

An
ál

isi
s d

e
fa

ct
or

es
 d

el
 co

nt
ex

to

1.	 ¿Qué factores del contexto (socioculturales, económicos, institucionales, ambientales o políticos) facilitaron u
obstaculizaron el alcance de los resultados y efectos previstos?

2.	 ¿Qué papel jugó la diversidad en el proyecto?

3.	 ¿Los supuestos identificados estuvieron en correspondencia con el contexto?

4.	 ¿La intervención del proyecto ha contribuido a relaciones de poder más justas y equitativas entre diversos y al
ejercicio de los derechos humanos; qué medidas fueron las más eficaces?

5.	 La intervención del proyecto ¿Ha contribuido a cerrar brechas de desigualdad asociadas a la diversidad?

A
ct

or
es

6.	 ¿Cuál es el balance sobre la influencia, capacidad de articulación, dialogo intercultural y posicionamiento de los
actores, en el marco del proyecto? ¿Cuál es el balance sobre la influencia, capacidad de articulación, dialogo
intercultural y posicionamiento de los actores, en el marco del proyecto?

7.	 ¿El reconocimiento de nuevas voces, nuevos significados y nuevos actores (enfoque diferencial) le ha dado un valor
agregado a la iniciativa?

8.	 ¿Cómo se tomaron en cuenta las posiciones de los actores, desde la diversidad y desigualdad respecto a los
conectores y a las fuentes de tensionamiento?

9.	 En situación de conflicto, ¿qué acciones se han utilizado para reforzar elementos que unen a los actores? ¿De qué
manera y con qué resultados se ha aplicado un enfoque intercultural?

10.	 En el caso de que se haya legitimado a algunos actores (en especial los vulnerables) ¿qué tensiones se originaron y
cómo influyeron en el desempeño del proyecto?

11.	 ¿Qué tensiones generó la exclusión de actores no considerados en la planificación?

12.	 ¿Las percepciones de los actores respecto a la institución, y viceversa, se han modificado; y qué medidas fueron las
más efectivas para fortalecer el relacionamiento?

Te
ns

ió
n

/ C
on

fli
ct

o

13.	 ¿En qué medida las acciones para atenuar las fuentes de tensionamiento y fortalecer los conectores fueron efectivas?
¿Se promovió el dialogo intercultural?

14.	 ¿El monitoreo de riesgos y mitigación en qué medida nos ha permitido aminorar fuentes de tensionamiento o
abordar en mejores condiciones problemas y/o conflictos?

15.	 ¿La incorporación de temas transversales (género, gobernabilidad o DDHH) en el proyecto, qué efectos han tenido
en un contexto proclive a la tensión / conflicto? ¿El enfoque de interculturalidad actuó más para generar o para
gestionar o mitigar conflictos?

16.	 ¿En qué medida las formas propias de resolver tensiones / conflictos han facilitado o dificultado la gestión de los
mismos?

17.	 En caso de que la aplicación de un enfoque intercultural haya generado conflictos ¿Qué medidas se implementaron
para gestionarlos? ¿Con qué resultados?

De medio término o final, se toman en cuenta los aportes de las etapas previas para efectuar replanteamientos estratégicos y programáticos
resultado de las modificaciones del contexo / conflicto, así como recuperar lecciones aprendidas y mejores prácticas.

19

Co
m

pr
en

de
r

la
 in

te
ra

cc
ió

n
de

l p
ro

ye
ct

o
y

de
l c

on
te

xt
o

La
 in

st
itu

ci
ón

 e
je

cu
to

ra
 d

el
 p

ro
ye

ct
o 18.	 ¿Qué principios institucionales fueron difíciles de aplicar debido a la situación de conflicto y por qué? ¿En qué medida

se ha aplicada la interculturalidad?

19.	 ¿Cuáles han sido las posiciones del personal respecto a la situación del conflicto? ¿En qué medida el personal del
proyecto ha demostrado actitudes interculturales en sus interacciones?

20.	 ¿Cuál ha sido la posición del proyecto respecto a la situación del conflicto / contexto? ¿Ha habido variaciones, en caso
positivo por qué y qué medidas estratégicas se asumieron?

21.	 ¿Qué efectos han tenido los mensajes éticos (comunicación, asignación de recursos, contratación de personal, selección
de lugares para eventos, respeto a la diversidad, interculturalidad entre otros), implícitos o explícitos, que se transmitieron
a través de los canales de comunicación del proyecto?

22.	 Como resultado de la implementación del proyecto ¿qué aspectos permiten un mejor posicionamiento institucional y
qué otros pueden dañar o poner en riesgo su reputación?

(ii). Semáforo para el Balance general. Pautas para el análisis: Alta Medio Baja

¿En qué medida el contexto afectó negativamente la ejecución de las actividades del proyecto?

¿En este contexto / conflicto, cuál es la probabilidad para que el proyecto no continúe o no sea sostenible?

¿El proyecto afectó negativamente al contexto / conflicto?

 (iii). Instrumentos

Campo Instrumento Objetivo

Análisis
de fac-
tores del
contexto

Análisis y revisión de
supuestos del Marco
Lógico

Revisa y actualiza los supuestos, en caso necesario sirve para
determinar nuevas condiciones, redefinir estrategias que ayud-
en a encarar operativamente y de mejor manera los objetivos
trazados.

Actores
Mapeo de necesidades
y miedos

Aclarar comparativamente los diversos atributos de las partes
del conflicto, se concentra en necesidades, miedos y posibles
opciones para afrontarlos.

Tensión /
Conflicto

Seguimiento a los
principales riesgos y
posibles medidas de
mitigación

Identifica las posibles amenazas que no están bajo nuestro
control, que afectan el éxito del proyecto, para mitigarlos o
reducir su intensidad, y trabajar sobre sus efectos en el tiempo.

Ajustes Acciones de ajuste

Orientado a tomar acciones de ajustes, tanto estratégicos
como operativos, cuando se percibe que en los diferentes cam-
pos existen llamadas de atención, que expresan insuficiencias
o ausencias que deben ser superadas.

¿Para qué sirven, en qué situaciones y cómo se aplican? Ver Anexo.

20

(iv). Ajustes: Desarrollar alternativas y acciones posibles

A
ná

lis
is

 d
e

fa
ct

or
es

 d
el

co

nt
ex

to

1.	 En el análisis de una prospectiva de escenarios políticos, socioculturales, económicos y/o medioambientales, ¿se
prevé algún cambio significativo que afecte al proyecto?

2.	 ¿Qué eventos, normas, medidas y/o actividades de carácter público, que estén relacionadas con el proyecto, se deben
tomar en cuenta en la siguiente gestión?

3.	 En el caso de que algunos de los temas transversales (género, gobernabilidad y DDHH) no lograron avances signifi-
cativos, ¿qué tipo de medidas deberían asumirse en el proyecto?

4.	 Tomando en cuenta los cambios de contexto ¿qué supuestos externos del instrumento de planificación deberían
modificarse?

A
ct

or
es 5.	 ¿En base a los resultados del monitoreo, cómo se ha contemplado el fortalecimiento de las alianzas entre actores

para generar espacios de diálogo y concertación?

6.	 ¿Cómo se continuará la inclusión --en la nueva planificación-- de las condiciones diferenciadas de la población meta?

Te
ns

ió
n

/
Co

nfl
ic

to

7.	 En base a la experiencia previa en la gestión de tensiones / problemas / conflictos, ¿qué ajustes metodológicos y de
desarrollo de capacidades deberían enfatizarse?

La
 in

st
it

uc
ió

n
ej

ec
ut

or
a

de
l P

ro
ye

ct
o

8.	 ¿Cómo se puede incentivar en el equipo una mayor sensibilidad al conflicto y cómo se han reportado estas situa-
ciones en los informes regulares de avance?

9.	 ¿Qué medidas establecerán para intensificar una estrategia de comunicación en situaciones de riesgo o crisis?

10.	 ¿Qué buenas prácticas e innovaciones podemos recoger para incorporar en la nueva planificación?

11.	 ¿En qué medida el contexto / conflicto ha afectado la estrategia de salida y sostenibilidad del proyecto? ¿Qué ac-
ciones se asumirán para atenuar sus efectos?

12.	 ¿Se confirma quién asumirá el rol del proyecto, una vez que concluya? Caso contrario, ¿qué medidas se asumirán?

21

Anexos
Matriz de instrumentos

Categorías /
campos

Planificación Implementación / Monitoreo Evaluación

Análisis de factores
del contexto

Nudos críticos del contexto*
Análisis y revisión de supuestos
del Marco Lógico *

Análisis de factores del contexto,
riesgos y oportunidades

Actores

Actores sectoriales, su influencia,
posición y relacionamiento*

Perfil de los actores con las 4ª Mapeo de necesidades y miedos

Problemas/

Conflicto

Matriz de identificación de

conflictos *

Elementos Conectores y Fuentes de
tensionamiento del Problema / Con-
flicto *

Elementos Conectores y Fuentes de
tensionamiento*

Seguimiento a los principales ries-
gos y posibles medidas de mitiga-
ción

La institución eje-
cutora del Proyecto

Autoevalucación: La institución y el
conflicto

Acciones de ajuste

Valoración de los Mensajes Éticos
Implícitos y Explícitos (ME)

* Instrumentos que se pueden aplicar en más de una etapa del ciclo del proyecto, dependiendo de las necesidades de cada iniciativa.

22

•	 Para qué sirve el instrumento:

–	 Sirve para identificar factores del contexto (socioculturales, económicos, institucionales, medioambientales o políticos) que son
determinantes en el área de influencia del proyecto, y en este marco permite identificar los riesgos y oportunidades que pueden
presentarse en las siguientes etapas.

–	 Este instrumento puede también ser aplicado en la etapa de Monitoreo / Evaluación.

•	 En qué situación se aplica:

–	 Cuando se está planificando y es importante reconocer los factores relevantes para el proyecto —ubicados en los niveles local, de-
partamental, nacional e incluso internacional—y visionar si estos representan un riesgo o una oportunidad en alta, baja o mediana
intensidad.

•	 Cómo se aplica el instrumento:

1.	 Por cada nivel —local, departamental, nacional e incluso internacional— se identifican los factores del contexto que tienen directa
relevancia con el proyecto.

2.	 Señalar los aspectos más sustanciales de cada factor, tomando en cuenta pautas2 para el análisis por cada uno de ellos.

3.	 En este marco determinar con una X si el nivel de riesgo u oportunidad es alto, medio o bajo, donde:

Bajo: 	 Sin ninguna incidencia en el logro de los objetivos y actividades del proyecto.

Media: 	 Incidencia media, se deberá profundizar su análisis.

Alta: 	 Se deberá generar acciones para mitigar efectos o aprovechar oportunidades.

4.	 Hacer un balance general de los factores que tienen mayor potencialidad de brindar oportunidades y de los riesgos que puedan
afectar el desarrollo del proyecto. Con esta información revisar la planificación de actividades y resultados.		

2	 Factor económico: Sectores productivos: primario, secundario y terciario. Redistribución de los ingresos (políticas redistributivas). Empleo. Reducción del desempleo. Reducción
de la informalidad. Seguridad jurídica. Inversión interna (privada y pública). Ahorro. Importaciones. Exportaciones. Control del contrabando. Finanzas públicas / Política monetaria /
recesión económica. Balanza de pagos. Deuda pública externa. Deuda pública interna. Presupuestos priorizando con enfoque diferencial. Consumo. Costo de vida. Salarios. Poder
adquisitivo. Inversión externa. Vocación productiva local. Incremento de las recaudaciones (políticas fiscales). Inflación. Comportamiento de la devaluación. Incentivos fiscales
(políticas impositivas). Apertura de mercados nacional e internacionales.

	 Factor sociocultural: Pobreza y desigualdad. Condiciones de vida / IDH / ODS. Equidad de género. Empoderamiento de sectores diferenciados: jóvenes, adultos, indígenas,
GLTB, otros. Educación. Salud. Vivienda. Justicia. Acceso a servicios públicos: agua, alcantarillado, luz, comunicaciones, etc. Interculturalidad. Eliminación de brechas económicas
(Coeficiente GINI). Tenencia de la tierra en sectores vulnerables.

	 Factor político: Estado de derecho. Buena gobernanza / gobernabilidad. Avance de procesos autonómicos. Democratización del sistema partidario. Descentralización. Partici-
pación política de mujeres, indígenas, y otros sectores diferenciados de la sociedad civil. Construcción de institucionalidad / independencia de poderes. Relacionamiento inter
municipal, departamental y/o regional. Gestión de los conflictos sociales. Relación con países vecinos y del orbe.

	 Factor ambiental: Políticas de cambio climático. Condiciones ambientales (agua, suelo, fauna, flora, aire). Conservación de recursos naturales. Gestión de desechos líquidos,
sólidos, otros. Protección de áreas protegidas. Gestión de riesgos de desastres. Cumplimiento de normas ambientales. Agotamiento del capital ecológico y biofísico.

1. Planificación
Análisis de factores - Instrumento No. 1.1
Análisis factores del contexto, riesgos y oportunidades

23

Nivel Factor Síntesis del factor
Riesgos Oportunidades

Alto Medio Bajo Alto Medio Bajo

Local

Económico

Sociocultural

Político

Ambiental

Otro

Departamental

Económico

Sociocultural

Político

Ambiental

Otro

Nacional

Económico

Sociocultural

Político

Ambiental

Otro

Internacional

Económico

Sociocultural

Político

Ambiental

Otro

Balance de ries-
gos de los facto-
res del contexto
para el proyecto

Balance de opor-
tunidades de
los factores del
contexto para el
proyecto

Fuente: Elaboración propia.

24

•	 Para qué sirve el instrumento:

–	 Sirve para elaborar un perfil de los actores que permitirá establecer su posición, sus intereses (explícitos e implícitos), su capacidad
de movilización, así como determinar sus formas de relacionamiento.

•	 En qué situación se aplica:

–	 Se aplica de inicio cuando se busca determinar el perfil del actor relevante (si es dinamizador, antagónico u oscilante) y si éste
contará con las condiciones para jugar un rol determinante o no en el desarrollo del proyecto. Este instrumento se constituye en un
punto de partida referencial para realizar el seguimiento en la etapa de implementación y la relectura en el monitoreo / evaluación.

•	 Cómo se aplica el instrumento:

1.	 Por cada actor relevante se determina su rol para responder en esencia ¿quiénes son?.

2.	 A continuación se establece su agenda explícita e implícita a partir de la definición, de manera sintética, de su posición, intereses,
necesidades y los beneficios que esperan.

3.	 Luego se establecen el espacio / escenario y medios donde actúa cada actor relevante, a partir de tres consultas que indagan
sobre el uso de medios de comunicación, capacidad de movilización de grupos; identificación de sus fuentes de legitimación y de
sus recursos de poder.

4.	 Finalmente, se identifican con quién coordina o coopera distinguiendo cinco tipos de relacionamiento.

Actores

¿Quiénes son?

Agenda

¿Cuál es su agenda
explícita e implícita?

Arena

¿Dónde actúan?

Alianzas

¿Con quién coordina o
coopera?

Nombre:

Rol:

-- Dinamizadores

-- Antagónicos

-- Oscilantes

Posición:

Intereses:

Necesidades:

¿Qué beneficios esperan?

¿Cómo utilizan los medios de
comunicación y grupos?

¿Cuál es su fuente de legiti-
mación?

¿Cuáles son sus recursos de
poder? (acceso a recursos fi-
nancieros, acceso al control
sobre la infraestructura, control
de información y conocimiento,
amenaza, etc.).

Distinguir cinco tipos de rela-
ciones:

Dependencia con…

Comunicación continua con…

Acción coordinada con..

Cooperación con…

Competencia con..

… … … …

… … … …

Fuente: Elaborado en base a COOPERACIÓN SUIZA GPSC entrenamientos.

1. Planificación
Actores - Instrumento No. 1.2 - Perfil de los actores con las 4A

25

•	 Para qué sirve el instrumento:

–	 Para determinar de qué manera los conflictos existentes en el contexto en el que se desarrolla el proyecto, en distintos niveles,
pueden afectarlo y qué medidas se podrían asumir para prevenir posibles impactos negativos o aprovechar los positivos.

•	 En qué situación se aplica:

–	 Se aplica en la fase de planificación, pero también en la de implementación y/o monitoreo / evaluación, al momento de
elaborar los informes anuales o de evaluación de medio tiempo, o cuando en el conflicto se haya producido un episodio que altere
de manera significativa el desarrollo del conflicto (uso de la violencia).

No.
Descrip-
ción del
conflicto

Ámbito Fases en las que se encuentra
Grado de inciden-
cia del conflicto en

el Proyecto
Trata-

miento
en el

Proyec-
toNal. Deptal. Local

Laten-
te

Mani-
fiesto

Enfren-
tamien-

to
Crisis

Desesca-
lamiento

Baja Media Alta

Fuente: Elaboración propia.

•	 Cómo se aplica el instrumento:

1.	 Identificar los conflictos más relevantes, localizados en el contexto de incidencia del proyecto, con una breve descripción así como
localizar su alcance geográfico (nacional, departamental o local).

2.	 Identificar en qué fase3 se encuentra, se puede también determinar por cuáles ha transitado el conflicto, para esto tres preguntas
guían su definición: ¿qué acciones desarrollan las partes?, ¿cómo es la comunicación entre ellas?, y ¿cómo es su relación?

3.	 Determinar el grado de incidencia del conflicto en el proyecto. Para ello se propone utilizar un semáforo para valorar el grado de
incidencia del conflicto en el proyecto:

1. Planificación
Problemas / Conflictos - Instrumento No. 1.3
Matriz de identificación y seguimientos de conflictos

3	 Los conflictos se transforman a través del tiempo y atraviesan por diferentes etapas de actividad, intensidad, tensión y a veces violencia. Es importante dejar en claro que no existe un sólo recorrido o
un mismo ordenamiento de las fases del conflicto, y que éstas, al igual que su tiempo de duración, pueden presentar diferentes denominaciones de acuerdo al contexto de su aplicación. Para identificar
las tendencias del conflicto, se debe identificar el periodo de análisis y los hechos más importantes que tuvieron lugar en el mismo, relacionando los mismos con las diferentes fases.

	 Pre-conflicto o conflicto latente. En esta fase existe la incompatibilidad de objetivos entre dos o más partes, lo que puede llevar a un conflicto abierto. En esta etapa, el conflicto no es visible por
todas las personas, aunque es probable que una o más partes estén conscientes del potencial que existe para una confrontación. Puede haber tensiones en las relaciones entre las partes y deseo de
evitar contacto entre ellas. Esta etapa también se conoce como fase latente.

	 Escalamiento o conflicto manifiesto. En esta etapa el conflicto se manifiesta más abiertamente. Las relaciones entre las partes se vuelven muy tensas y conducen a la polarización entre las bases
o apoyos de cada una. Se registran hostilidades mutuas.

	 Confrontación. En esta fase el conflicto se vuelve más tenso. Las partes establecen alianzas con otros actores y la comunicación entre ellas se resquebraja, por lo que sus declaraciones públicas
tienden a darse en forma de acusaciones, existen enfrentamientos ocasionales.

	 Crisis. Es el punto más alto del conflicto, cuando la tensión es más intensa y estalla la violencia.
	 Estancamiento. Puede ocurrir en cualquiera de las fases. Es el momento en el que se paralizan acciones de una u otra parte, se mantiene el mismo nivel del conflicto y generalmente no se atienden

las cuestiones de fondo.
	 Desescalamiento. De una forma o de otra la crisis llevará a un resultado. Puede que una de las partes se imponga o ceda a las demandas de la otra. Es posible también que acuerden negociar. En

cualquier caso, en esta etapa los niveles de tensión, confrontación y violencia decrecen de alguna forma, abriendo la posibilidad de algún tipo de acuerdo.
	 Postconflicto. En esta etapa, finalmente la situación se resuelve de forma que lleva a la finalización de cualquier confrontación violenta, a un decrecimiento de la tensión y al restablecimiento de las

relaciones entre las partes. Sin embargo, si los elementos y los problemas que han surgido, debido a la incompatibilidad de metas, no han sido abordados adecuadamente, es posible que esta etapa
se revierta hacia otra situación de pre-conflicto. Fuente: Guía de capacitación en transformación constructiva del conflicto, UNIR Bolivia, 2010.

26

Baja: 	 Cuando el conflicto no afecta el desarrollo de las actividades del proyecto.

Media: 	 Cuando afecta el desarrollo de algunas actividades y se deberán tomar medidas para mitigar su impacto.

Alta:	 Cuando el desarrollo del conflicto no permite desarrollar las actividades y pone en riesgo el logro de los objetivos del mismo.

En función a esta última valoración, se deberá generar el tratamiento que el proyecto le dará ya sea en la fase de planificación o en la de
implementación para logar una mayor incidencia para su gestión constructiva o para contribuir a su des escalamiento.

Fase del Conflicto Posibles acciones

Latente Prevención, diálogo negociación, mediación

Escalamiento Prevención, diálogo negociación, mediación

Despliegue Prevención, diálogo negociación, mediación

Confrontación Pacificación

Crisis Pacificación

Desescalamiento Negociación, mediación, transformación.

Post conflicto Reconciliación

Fuente: Elaboración propia.

27

•	 Para qué sirve el instrumento:

–	 Sirve para identificar aquellos elementos que, por un lado, conectan o se constituyen en capacidades de paz4 del contexto / conflicto y por
otro reconocer a las fuentes de tensionamiento5 que alientan la división. En el primer caso se busca determinar acciones fortalecerlas y en
el segundo establecer acciones para atenuarlas.

•	 En qué situación se aplica:

–	 Se aplica de inicio pues brinda una visión que precisa en la identificación de los elementos concectores y divisores, estas pautas
contribuirán a determinar acciones y priorizarlas, así como se constituye en un punto de partida referencial para el seguimiento
en la etapa de implementación y relectura en el monitoreo / evaluación.

•	 Cómo se aplica el instrumento:

1.	 Por cada de tensión o conflicto relevante identificado se puntualizan las tensiones o los conflictos latentes o manifiestos que se
conoce y que puede afectar al proyecto, destacando sectores implicados y tendencias, o algún otro aspecto que sea necesario
enfatizar.

2.	 Posteriormente se reconoce a los elementos conectores y las posibles acciones previstas para fortalecerlos.

3.	 Finalmente, se identifican a los divisores o fuentes de tensionamiento, así como las posibles acciones previstas para atenuarlas.

Tensión / conflicto identificado:

Conectores Divisores

Elementos que conectan
Posibles acciones para

fortalecerlos
Fuentes de

tensionamiento
Posibles acciones para

atenuarlas

Listarlos

….

Listarlos

….

Idem. Idem.

1. Planificación
Problemas / Conflictos - Instrumento No. 1.4
Elementos Conectores y Divisores / Fuentes de tensionamiento

4	 Los conectores o capacidades de paz son aquellos sistemas, entidades, actitudes, acciones, valores, intereses, experiencias, eventos, ocasiones, símbolos, que unen a la gente
y/o a las instituciones, son también capacidades para la paz que se desarrollan o existen entre los grupos, comunidades o poblaciones. Una visión transformadora del conflicto
se cimienta en el reconocimiento de la existencia de elementos que conectan a los actores y que los unen a partir de sus relaciones de interdependencia. Desde esta óptica, es
posible dejar de ver el conflicto y los riesgos solamente como una amenaza, en la medida que pueden ser reorientados como una oportunidad para lograr condiciones que mitiguen
situaciones, que tienen posiciones contrapuestas o enfrentadas.

5	 Los elementos divisores o FdT son situaciones ocasionadas por patrones de conducta discriminatorios, relaciones inequitativas de poder, distribución económica injusta, vulneración
de los DDHH, incumplimiento de normativas u otras causas que provocan fraccionamiento entre sectores con posicionamientos e intereses contrapuestos. Su ámbito de ubicación
puede estar en el nivel local, regional, o nacional.

28

•	 Para qué sirve el instrumento:

–	 Para identificar problemas clave en la etapa de implementación, así como puede ser utilizado en la etapa de Planificación.

–	 Su aplicación facilita establecer un orden de prioridad de problemas para abordarlos constructiva e integralmente.

–	 Este ejercicio también ayuda a distribuir los esfuerzos y recursos hacia donde resultarán más útiles al momento de implementar y
busca entender e identificar cambios pertinentes y determinantes para beneficio del grupo meta del proyecto.

•	 En qué situación se aplica:

–	 Para identificar aquellos factores del contexto que obstaculizan (nudos críticos) el alcance de los resultados y efectos previstos.

–	 Y para acordar acciones de cambio en lo individual, organizacional, de cooperación entre actores y en lo estructural.

•	 Cómo se aplica el instrumento:

–	 Identificar los problemas con posibilidad de escalamiento, se pueden organizar por ámbitos o áreas de trabajo, según las caracte-
rísticas del proyecto; por ejemplo para una iniciativa de lucha contra la violencia, las áreas podrían ser prevención y atención.

Áreas del Proyecto Problemas

Área 1

Área 2

Organizar los problemas u obstáculos en grupos, priorizándolos por su importancia y proximidad, para poder definir y visualizar causas
estructurales, es decir identificar los Nudos críticos.

Causa estructural
del Nudo crítico 1:

……………………………

Nudos crítico 2:
……………………………

Nudos crítico 3:
……………………………

Nudos crítico X:
……………………………

.

Una vez definidos los nudos críticos y sus respectivas causas estructurales, se establecen los cambios necesarios que los gestionarán. Estas
acciones de cambio serán organizadas en cuatro áreas: 1) individuales (información, sensibilización, desarrollo de capacidades), 2) orga-
nizacionales (desarrollo de capacidades u otras), 3) de cooperación entre actores (alianzas, redes, agendas conjuntas), y 4) estructurales
(políticas, normas, etc.).

Para cada Nudo crítico:

Nudo Crítico 1: ��

Acciones de cambio en lo individual: Acciones de cambio en lo organizacional:

Acciones de cambio en la cooperación entre actores: Acciones de cambio en lo estructural:

Una vez definidos los Nudos críticos se cuenta con insumos valiosos para plantear una propuesta de ajuste del proyecto, que podrá ser
enriquecido con un diagnostico a través del FODA para dar respuestas pertinentes y sostenibles.

Fuente: Elaborado en base a PADEM

2. Implementación
Análisis de factores - Instrumento No. 2.1 - Nudos críticos del contexto

29

Fuente: Elaboración propia en base a Keystone

•	 Para qué sirve el instrumento

–	 Invita a conocer a los actores clave del proyecto a partir de la identificación del nivel sectorial que provienen: público guberna-
mental, económico privado, social comunitario, político partidario, instituciones de la sociedad civil y cooperación internacional; de
su capacidad de influencia que tienen o pueden llegar a tener en el proceso de implementación de la iniciativa; y del posicio-
namiento en base a sus intereses con respecto al cambio deseado.

–	 Está aproximación hacia los actores coadyuvará a configurar estrategias de acercamiento e incidencia sobre los protagonistas, lo
que a su vez permitirá un conocimiento a profundidad del contexto en el que se desarrollara el proyecto y también facilita el diseño/
ajuste de la estrategia de comunicación.

•	 En qué situación se aplica

–	 Se aplica tanto en la etapa de planificación como en la de implementación del proyecto, en este último caso para complementar
el conocimiento sobre los actores que se determinaron en la primera etapa mencionada. En el caso de conocer en profundidad el
espacio territorial en el que se trabaja también se puede utilizar en la etapa de planificación; y si recién se está comenzado a conocer
ese espacio este instrumento se podría utilizar en el monitoreo.

–	 Contribuye a incorporar una multidiversidad de miradas, opiniones, intereses y conocimientos que nos ayuden a construir una visión
más compartida y democrática de la realidad en la que estamos embarcados, permitiendo lograr acuerdos de acción coordinada.

•	 Cómo se aplica el instrumento

1.	 Determinamos los actores sectoriales, previamente mencionados, que participan activamente en el proceso de implementación del
proyecto y se les otorga un simbología;

2. Implementación
Actores - Instrumento No. 2.2
Actores sectoriales, su influencia, posición y relacionamiento

Influencia positiva con
propósitos, valores y

culturas similares

Influencia debil,
pero con poten-

cial positivo

Influencia positiva con
propósitos, valores y
culturas diferentes

Influencia negativa,
ponerlo en cuarentena
o incidir para canbiarlo

Sectores

Público gubernamental

Económico-privado

Social-comunitario

Político-partidario

Cooperación internacional

Posicionamiento en
base a su interés

Tipos de relacionamiento

D = Dinamizadores

O = Oscilantes

A = Antagónicos

Relación de alianza

Relación
coordinación

Relación débil

Relación
colaboración

Relación conflictiva

Relación
distante

Relación deteriorada

Relación
confrontación

30

Sectores

Público gubernamental

Económico-privado

Social-comunitario

Político-partidario

Cooperación internacional

Posicionamiento en
base a su interés

Tipos de relacionamiento

D = Dinamizadores

O = Oscilantes

A = Antagónicos

Relación de alianza

Relación
coordinación

Relación débil

Relación
colaboración

Relación conflictiva

Relación
distante

Relación deteriorada

Relación
confrontación

2.	 Se establecen las características de la influencia que puede ser: positiva con propósitos y valores similares o con valores y culturas
diferentes; influencia débil pero con potencial positivo; influencia negativa.

3.	 Se determina su posicionamiento en base a intereses, tomando en cuenta tres categorías: dinamizadores antagónicos y oscilantes.

a.	 Dinamizadores son aquellos actores comprometidos en contribuir al cambio deseado. Existe afinidad en sus intereses y resul-
ta medianamente más fácil que establezcan entre ellos alianzas estratégicas.

b.	 Antagónicos son los que están en contra del proceso debido a que perciben que sus intereses se ven afectados negativamen-
te y que existe una rivalidad histórica con los dinamizadores o la temática de cambio, o porque no disponen de la información
necesaria para incorporar sus intereses en mejores condiciones.

c.	 Oscilantes son aquellos actores que no obstaculizan decisivamente, pero tampoco apoyan de manera comprometida. Pueden
cambiar de posicionamiento según lo que sea más beneficioso a sus intereses.

4.	 Una vez establecida la característica de los actores se trabajan los tipos de relacionamientos que se da entre los diferentes
actores a partir de la interconexión que puede variar según los intereses, las posiciones y los niveles de influencia previamente
establecidos, pudiendo ser de alianza, débil, conflictiva, deteriorada, de coordinación, de colaboración, distante y de confrontación.

5.	 Realizado el mapeo se definen las estrategias con los actores con el propósito de motivar una mejor relación, analizando las posi-
bilidades de alianzas, apoyos concretos etc. y también se puede determinar una política de información adecuada y oportuna que
evite una distorsión de los objetivos del PP.

Finalmente, si se desea profundizar en el análisis de los actores se puede valorar, a través de una escala, la intensidad de Influen-
cia/Interés de los actores (calificando del 1 al 10) su posición según su nivel de influencia y su nivel de interés en el cumplimiento
del objetivo del proyecto.

Fuente: Elaboración propia en base a Keystone y PADEM

Es posible realizar este análisis durante el desarrollo del proyecto de manera periódica, para identificar si las posiciones de los actores se
mantienen o se han modificado por acciones nuestras o externas.

Influencia positiva con
propósitos, valores y

culturas similares

Influencia
debil, pero con

potencial positivo

Influencia positiva con
propósitos, valores y
culturas diferentes

Influencia negativa,
ponerlo en cuarentena
o incidir para canbiarlo

31

•	 Para qué sirve el instrumento:

–	 Para identificar cómo la intervención del proyecto alienta o atenúa a los conectores y a los divisores/fuentes de tensionamiento,
establece quiénes se aprovechan o benefician de su vigencia.

•	 En qué situación se aplica:

–	 Cuando se observa que existen algunos elementos que pueden contribuir a fortalecer las capacidades de paz o minimizarlas; tam-
bién para identificar aspectos que tensionen y dificulten el desarrollo del proyecto.

•	 Cómo se aplica el instrumento:

–	 Por cada problema / conflicto se determinan, a partir de nuestra intervención, los elementos que pueden ser causa de tensionamien-
to o de fortalecimiento de las capacidades de paz.

–	 Se analizando en cada uno de los casos quiénes se aprovechan o benefician, diferenciándolos unos de otro: A para el primer caso,
y B para el segundo.

–	 Se establecen las acciones posibles ya sea para fortalecerlos, los conectores, o para atenuarlos (fuentes de tensionamiento).

Breve
descripción del

conflicto:

Fase en el que
se encuentra el

conflicto:

Conectores Divisores

Elementos que
conectan

Quiénes se
aprovechan (A) o

benefician (B)

Acciones para
fortalecerlos

Fuentes de
tensionamiento

Quiénes se
aprovechan (A) o

benefician (B)

Acciones para
atenuarlos

Listarlos Listarlos

Idem. Idem.

Idem. Idem.

Fuente: Elaborado por UNIR.

2. Implementación
Problema / Conflicto - Instrumento No. 2.3
Conectores y Fuentes de tensionamiento del Conflicto

32

•	 Para qué sirve el instrumento:

–	 Para hacer seguimiento al comportamiento de los conflictos más relevantes que afectan el desarrollo del proyecto y para determinar
las medidas más convenientes para abordarlos.

•	 En qué situación se aplica:

–	 Principalmente al momento de realizar el seguimiento a los conflictos que afectan al proyecto durante su implementación.

•	 Cómo se aplica el instrumento:

Para llenar la matriz se deberá:

1.	 Identificar los conflictos más relevantes (o el conflicto más importante que afecta al proyecto), así como el ámbito geográfico de
cobertura (que puede ser nacional, departamental o local). Pueden ser conflictos nuevos o aquellos identificados en la fase de
planificación. En el caso de que en la fase de planificación no se hubieran identificado se sugiere utilizar el Instrumento 1.4.

2.	 Identificar la fase en la que actualmente se encuentra. Así como las tendencias de su escalamiento o desescalamiento.

3.	 Identificar el grado de incidencia del conflicto en el proyecto, (tomando en cuenta la escala descrita en la fase de planificación).

4.	 Definir las medidas que en esta fase se pueden asumir para minimizar sus riezgos.

No.
Descripción del

Conflicto
Ámbito

Breve
descripción

de las
causas

Fase
actual

Posibilidades
de

escalamiento

Posibilidades
de incidencia
del conflicto

en el proyecto

Medidas

1 Productores de
quinua vs. Gobier-
no central

Mancomu-
nidad de los
Lipes

Debido a los
precios bajos
de quinua
demandan
atención para
cubrir su cos-
tos y vetar el
contrabando.

Mani-
fiesto: b
loqueo
de cami-
nos de
Potosí a
Tarija

Altas Bajas, los líderes
son nuevos y
no conocen al
proyecto

- Tomar contacto
con los líderes.

- Identificar conec-
tores y divisores

Ajustar crono-
grama de activi-
dades tomando
en cuenta la alta
posibilidad de
escalamiento del
conflicto

Fuente: Elaborado por UNIR.

2. Implementación
Problemas / Conflictos - Instrumento No. 2.3
Registro de conflictos para definir la característica de atención

33

2. Implementación
La institución ejecutora del Proyecto - Instrumento No. 2.4
Valoración de los Mensajes Éticos Implícitos y Explícitos (ME)6

•	 Para qué sirve el instrumento:

–	 Ayuda a reconocer y valorar algunos mensajes que --de manera implícita y/o explícita-- se están transmitiendo y que podrían dismi-
nuir el impacto deseado o coadyuvar en el mejoramiento de las capacidades locales para la paz.

•	 En qué situación se aplica:

–	 Cuando se observa que los mensajes éticos que se envían --a través del comportamiento y/o de las decisiones que asume el proyec-
to-- son diferentes o contrarios a los mensajes que provienen del contexto, lo que lleva a proponer un replanteo de los mismos.

•	 Cómo se aplica el instrumento:

1.	 Se establece el tipo de relaciones que promueven los mensajes éticos respecto al poder, al Estado, a los socios, los actores de los
conflictos, los valores y la gestión de recursos y el manejo de la información.

2.	 Se analizan, a partir de algunas variables sugeridas, los mensajes implícitos o explícitos que se han transmitido y se evalúa el efecto
que éstos han tenido tanto en las fuentes de tensión como en las capacidades locales para la paz.

3.	 Posteriormente, se determinan medidas de ajuste ya sea para incrementar o fortalecer los elementos conectores o para reducir las
fuentes de tensión.

Variables para la valoración de los

Mensajes Éticos Implícitos y/o Explícitos (ME)

Efecto ME
en torno a
las Fuentes
de Tensión

Efecto ME en
Capacidades
Locales para

la Paz

Medidas de ajuste para…

Incrementar
los elementos

conectores

Reducir las
fuentes de

tensión.

Relaciones de poder: de reproducción, modificación, hege-
mónica, desiguales, equitativa, plural.

Relaciones con el Estado: de respeto, crítica constructiva,
complementariedad, de oposición, de distanciamiento.

Relaciones entre las organizaciones e Instituciones: articu-
lación, complementariedad, competencia, rivalidad, descon-
fianza.

Relacionamiento con los actores del conflicto: empático, con-
structivo, antagónico, polarizado, sub o sobre estimación.

Valores en el trabajo: equidad, justicia, dignidad.

Gestión de los recursos financieros del PP: transparente, con-
fiable, eficiente, abusivo, irregular, insuficiente.

Gestión de los recursos: personal, comunicación interna y ex-
terna, suministros, logística y seguridad.

Manejo de la información: oportuna, veraz, plural, reserva de
fuentes, infidente, sesgada, especulativa.

Otros…

Fuente: Elaborado en base a Sinergya, Cooperación Suiza y otros.

6	 Es una guía a través de la cual se reconoce y se valora que las instituciones con sus acciones, con la forma de hacer y con sus omisiones, transmiten mensajes que podrían ir en
contradicción con los valores que desean fomentar, reduciendo su credibilidad y la eficacia de sus acciones.

34

•	 Para qué sirve el instrumento:

–	 Para que las y los miembros de la institución realicen (individual y colectivamente) una autoevaluación de los diferentes componen-
tes de la institución7 en relación con el conflicto.

•	 En qué situación se aplica:

–	 Cuado se advierte que la institución no logra legitimidad o reconocimiento entre los actores de la unidad territorial de intervención
en una situación de conflicto.

–	 Este autodiagnóstico es muy útil en procesos de fortalecimiento organizacional. Las afirmaciones presenta este instrumento pueden
ser modificadas, complementadas o adecuadas a las necesidades de la institución.

Cómo se aplica el instrumento:

1.	 Se entrega una copia de la tabla de autodiagnóstico para cada participante.

2.	 Se aplica en dos momentos, uno individual y otro colectivo. En el primero se entrega la tabla de afirmaciones y cada una/uno de
los miembros del equipo institucional responde valorando de acuerdo a la escala donde 1 No se cumple; 2, bajo; 3, intermedio; 4,
en proceso de cumplimiento; y 5, Se cumple a cabalidad

3.	 En el segundo momento las y los integrantes del equipo socializan sus resultados y llegan a un consenso sobre la calificación
general de cada componente.

Componente Tabla de afirmaciones 1 2 3 4 5

Pensar-aprender

La institución identifica periódicamente aprendizajes para repensar y redefinir su
acción de cara al contexto, de manera sostenible, eficiente y efectiva.

Existe una planeación estratégica, elaborada de manera participativa con los dif-
erentes involucrados, que tiene en cuenta las variaciones del contexto y permite
identificar estrategias para prevenir los daños que se podrían causar.

La institución reconoce las dinámicas del conflicto en su contexto y las aborda en su
estrategia de intervención.

La institución prevé las implicaciones reales y las situaciones conflictivas, derivadas
de cambios institucionales en proceso y actúa para atenuarlas.

Estructura
La institución ha demostrado la flexibilidad para asumir cambios que le permiten
afrontar mejor el contexto y las situaciones de conflicto.

3. Implementación / monitoreo
La institución ejecutora del Proyecto - Instrumento No. 2.5
Autoevalucación: La institución y el conflicto

7	 Estos componentes se relacionan entre sí y conforman un sistema dinámico que puede ir generando modificaciones en ellos, en procura de llegar a un equilibrio. Los seis compo-
nentes institucionales son: i) Cultura organizacional: las personas que la conforma, sus costumbres y maneras de relacionarse; ii) Pensar y aprender: capitalización de los conoci-
mientos y lecciones que surgen de sus actividades; de su capacidad de planear sus estrategias y acciones y de la manera en que concibe su aporte en el contexto específico en el
que desarrolla su trabajo; iii) Estructura: marco que respalda y sostiene el accionar jurídico y organizativo; iv) Programas: son los proyectos, planes y actividades; v) Procedimientos:
los caminos estipulados para desarrollar las acciones, la flexibilidad en las estrategias, procesos para la toma de decisiones, sistemas de seguimiento, entre otros; y vi) Vinculación:
la manera en que la institución se posiciona en el territorio y en el contexto en el que actúa, su sistema de relaciones externas y la imagen que proyecta.

35

Componente Tabla de afirmaciones 1 2 3 4 5

Cultura

La cultura organizacional permite asumir los conflictos positivamente, como opor-
tunidades de crecimiento.

Los principios éticos de la institución son coherentes con su práctica y cultura orga-
nizacional.

Los miembros de la institución expresan y debaten diversas comprensiones con re-
specto a los conflictos y la construcción de paz.

La institución fortalece las capacidades de su personal, y para ello brinda herramien-
tas útiles para el análisis y la gestión de conflictos.

Procedimientos
Se aplican procedimientos que permiten la identificación oportuna y el abordaje de
tensiones y conflictos internos en la institución.

Programas
La institución contempla y aplica estrategias de salida, para no generar dependen-
cias y minimizar los daños que podría causar al retirarse de la unidad territorial.

Vincular

La institución hace análisis participativos del contexto y conoce la cultura, historia y
a los actores relevantes del contexto en el que trabaja.

La institución participa / convoca a espacios de reflexión con otras organizaciones,
instituciones y población del área en que trabaja, para encontrar salidas positivas a
los conflictos y construir paz.

Fuente: Elaboración con base a Synergia.

36

•	 ¿Para qué sirve el instrumento?

–	 Es un instrumento necesario para monitorear nuestras acciones y que ayuda a estar atentos, constantemente, en la revisión y actua-
lización de los supuestos, que son los factores externos a partir de los cuales podemos releer el contexto y sopesar si las condiciones
establecidas inicialmente se mantienen o si el contexto, emergente y complejo, nos obliga a determinar nuevas condiciones, redefinir
estrategias que nos ayude a encarar operativamente y de mejor manera los objetivos trazados.

	 Un supuesto, o factor externo, no es negativo ni positivo; simplemente es una condición necesaria. Si un supuesto se convierte
en riesgo, por su carácter negativo, debe tratarse como tal (incluir actividades que eliminen o neutralicen el riesgo). También debe
evaluarse si alguien más tiene influencia sobre los supuestos o está trabajando en ello.

•	 ¿En qué situación se aplica?

–	 Se aplica cuando es necesario verificar si las hipótesis en cadena --en cada uno de los niveles: actividades, resultados, propósito/
objetivos específicos y fin/objetivo general-- se adecúan al contexto o se han presentado variantes que nos obligan a revisarlos para
mantener las posibilidades de concretar los niveles mencionados.

–	 Se utiliza en la etapa de la planificación, pero también es muy útil en la de monitoreo/ evaluación -- así como al momento de
elaborar informes sobre su avance ya sea anual, una evaluación de medio término o final-- porque permite identificar riesgos que
puedan evitarse incorporando componentes adicionales en el proyecto, e indican los acontecimientos, las condiciones o las decisio-
nes importantes necesarias para la “sustentabilidad” (continuidad en el tiempo) de los beneficios generados.

•	 ¿Cómo se aplica el instrumento?

1.	 Una vez realizado el análisis del contexto se revisarán los supuestos nivel por nivel, identificando si estos se modificaron o se
mantienen las condiciones inicialmente definidas o si han surgido nuevas.

2.	 Analizar los supuestos desde la perspectiva de la GPSC, se deberá valorar en qué medida las fuentes de tensionamiento existentes
afectaron su permanencia en el tiempo. Para ello, se propone aplicar un ejercicio de semaforización en cada uno de los supuestos
en los distintos niveles de la matriz del Marco Lógico, que permitirá clasificar si existe un riesgo bajo, medio o alto.

Alto: 	 Existen variantes significativas en el contexto que obligan a modificar al supuesto. Se deberán generar acciones para 	
	mitigar efectos o aprovechar oportunidades.

Media: 	Existen variantes en el contexto pero haciendo unos cambios en los resultados y objetivos se puede continuar con el 	
	proyecto. Realizar un seguimiento continuo.

Bajo:	 El contexto en el que se elaboraron los supuestos se mantiene estable.

3.	 incluir actividades que eliminen o neutralicen riesgos, o aprovechen oportunidades dependerá del alcance del proyecto y de los
recursos disponibles; financieros, humanos, materiales, tecnológicos, relacionales.

3. Monitoreo / evaluación
Análisis de factores - Instrumento No. 3.1
Análisis y revisión de supuestos de la matriz del Marco Lógico

37

Semaforización de
riesgos (riesgo para
el logro del objetivo

inmediato)

Resúmen
narrativo

Indicado-
res

Medios
de verifi-

cación

Supues-
tos

Descripción Alto Medio Bajo Acciones
puntuales
para ate-
nuar el
riesgo

Oportu-
nidades
que sur-
gen del

contexto

Descripción Descripción Descripción Descripción Marcar en el que corresponda Descripción Descripción

Fin
Supues-

tos de fin

Analizar si los supuestos
se mantienen o modifican
y si permitirán el logro del
objetivo inmediato

Descripción Descripción Descripción Descripción

Propósito
Supues-
tos del

propósito

Analizar si los supuestos
se mantienen o modifican
y si permitirán el logro del
objetivo inmediato

Resulta-
dos

Supues-
tos del

resultado

Analizar si los supuestos
se mantienen o modifican
y si permitirán el logro del
objetivo inmediato

Descripción Descripción Descripción Descripción

Actividades Presupuesto

Descripción

38

•	 Para qué sirve el instrumento:

–	 Para aclarar comparativamente los diversos atributos de las partes del conflicto, abandonar posiciones que hayan llegado a un punto
muerto y concentrarse en necesidades, miedos y posibles opciones para afrontarlos; también contribuye a que los actores compren-
dan las percepciones mutuas y así estimule el diálogo.

•	 En qué situación se aplica:

–	 Se aplica cuando, a pesar de haberse producido un acercamiento entre las partes en conflicto, se necesita determinar sus posiciones,
intereses y necesidades, para luego establecer sus miedos, medios y opciones que pueden existir en procesos de diálogo o negoción
del conflicto.

•	 Cómo se aplica el instrumento:

1.	 Se realiza una breve descripción del conflicto así como la fase en la que se encuentra (explicada en detalle en el instrumento 1.4).

2.	 Se lista a los actores involucrados en el conflicto, diferenciándolos como primarios (son las partes que tienen intereses confronta-
dos), secundarios (son las partes que se van involucrando en el conflicto a medida que aumenta la tensión o porque se solidarizan
con algún actor primario, pueden actuar como: iniciadores, potenciadores o calibradores), y los terciarios (son aquellos que no
están directamente involucrados en el conflicto, tienen interés en que se resuelva para evitar ser perjudicados).

3.	 Por cada actor se determinan sus posiciones (la demanda formal, oficial, pública o la reación).

4.	 Igual en el caso de sus intereses, que son las motivaciones detrás de la posición, lo que los involucrados ‘realmente’ quieren en
una situación específica.

5.	 A continuación se reconocen sus necesidades, que son los requerimientos fundamentales para la supervivencia, que no son ne-
gociables: bienestar, libertad, identidad.

6.	 Luego se registran la/s fuente/s de poder, que puede ser económica, social, técnica, y/o política, sustentada en su autoridad o
posición, en el acceso a recursos, a redes y/o al acceso o manejo de información.

7.	 Determinar las medidas de presión o los diferentes mecanismos que utilizan para concretar su demanda.

8.	 Finalmente, definir las opciones o las posibles alternativas de gestión, que cada parte propone desde su perspectiva.

3. Monitoreo / evaluación
Actores - Instrumento No. 3.2 - Mapeo de necesidades y miedos

Conflicto: Breve descripción y fase en la que se encuentra

Partes del
conflicto

Posiciones Intereses Necesidades
Fuentes de

poder
Medidas

de presión
Opciones

Actor primario 1

Actor primario 2

Actor secundario 1

Actor secundario 2

Actor terciario 1

Actor terciario 2

Fuente: Elaborado en base a CDA, 2002

39

•	 Para qué sirve el instrumento:

–	 Identificar las posibles amenazas que no están bajo nuestro control, que afectan el éxito del proyecto, para poder mitigarlos o redu-
cir su intensidad, y trabajar sobre sus efectos en el tiempo.

•	 En qué situación se aplica:

–	 Se aplica en la etapa de Monitoreo cuando se detectan riesgos o conflictos que han incidido en la implementación del proyecto
--causando efectos negativos--, haciéndose necesario establecer medidas de mitigación.

•	 Cómo se aplica el instrumento:

1.	 Identificar los posibles riesgos del contexto que han afectado al proyecto tomando en cuenta las pautas establecidas en el instru-
mento. Si se requiere, y según las características de la iniciativa, se pueden organizar por ámbitos. Por ejemplo, nivel municipal,
departamental y nacional, o institucionales y contextuales, o políticos, económicos y sociales, etc.

2.	 Analizar la posibilidad de incidencia de los mismos sobre el logro de los objetivos del proyecto: alta, media, baja.

3.	 Identificar los efectos que este riesgo tendría sobre el proyecto.

4.	 Definir acciones de mitigación del riesgo, En base a las pautas existentes en cada riesgo, se identifica sus características y magnitud
de cada uno de ellos con perspectiva a establecer sus consecuencias, para posteriormente establecer las medidas posibles, en el
corto y mediano plazo.

5.	 En el tiempo de desarrollo del proyecto, y con el fin de posibilitar la sostenibilidad del mismo, realizar un monitoreo sistemático:
si los mismos se mantienen en el tiempo; si su nivel de incidencia varía; si los efectos están siendo mitigados por las acciones
planteadas; si es necesario plantear otras acciones, y qué implicaciones tiene esto para la continuidad y éxito del proyecto.

Riesgos Incidencia Efecto
Acciones de mitigación

para atenuar FdT

Riesgos contextuales: Involucra a los riesgos de la fragilidad del Estado, el retorno al conflicto, el desarrollo incipiente, crisis humanitaria.
Factores sobre los que los actores tienen un control limitado.

Ámbito:

Riesgos programáticos: Pueden afectar al logro de los objetivos y las metas del proyecto. Son también aquellas acciones o decisiones
que pueden causar daño a través de la intervención.

Ámbito:

Riesgos institucionales: Representan riesgos para el donante / proveedor de la ayuda, como: inseguridad, deficiencias en la gestión
financiera y administrativa, corrupción, pérdida de legitimidad, entre otros.

Ámbito:

Fuente: Elaborado en base a PADEM y Sinergya, COOPERACIÓN SUIZA.

3. Monitoreo/evaluación
Problema / Conflicto - Instrumento No. 3.3
Seguimiento a los principales riesgos y posibles medidas de mitigación

40

3. Monitoreo / evaluación
Instrumento No. 3.4 - Acciones de ajustes

•	 Para qué sirve el instrumento:

–	 Este instrumento está orientado a tomar acciones de ajustes, tanto estratégicos como operativos, cuando se percibe que en los dife-
rentes sub campos (contexto, situación conflictiva, actores y la institución) existen llamadas de atención, que expresan insuficiencias
o ausencias sentidas que deben ser necesariamente superadas.

•	 En qué situación se aplica:

–	 En base a los insumos propuestos por la etapa de monitoreo / evaluación se efectúan los respectivos cambios, que se aplican cuando
el proyecto tiene que continuar ejecutándose y se hace imprescindible efectuar acciones de ajuste para acercarse a los resultados y
propósito esperados.

•	 Cómo se aplica el instrumento:

1.	 Se determina los campos de observación con sus respectivas variables que le permitan dar un ordenamiento a este ejercicio.

2.	 Luego se proponen ajustes estrátegicos u operativos determinando su presupuesto y la persona responsable que garanticen una
adecuada implementación de los mismos.

Campos de
observación

Variables

Acciones de ajustes

Ajuste
Estratégico

Ajuste
Operativo

Presupuesto Responsable

El programa / pro-
yecto

Los objetivos

Las actividades

La selección de los grupos de
interés (beneficiarios)

La transferencia de recursos

Recolección y distribución de in-
formación

La institución

Los valores y los enfoques de
trabajo

Personal

Comunicación Interna y externa

Recaudación de fondos

Suministros y logística

Seguridad

41

Campos de
observación

Variables

Acciones de ajustes

Ajuste
Estratégico

Ajuste
Operativo

Presupuesto Responsable

El conflicto

Abordaje básico

Abordaje integral

Desarrollo de capacidades

Gestión de la comunicación (de
crisis)

Actores clave

La relación con los
socios y actores
principales

Socios implementadores

Reajuste de la estrategia de co-
municación con los actores prin-
cipales

Comunicación con autoridades
locales

Donantes

Fuente: Elaborado en base a Helvetas.

42

Aplicación de GPSC

GPSC GPSC en profundidad

Corresponde a trabajar en el conflicto; es nece-
sario observar y analizar los impactos de con-
flictos latentes y abiertos, los proyectos pueden
verse afectados en sus resultados y tener un
impacto negativo; el procedimiento de gestión
básica intenta reforzar elementos que unen a
los grupos de una sociedad.

Corresponde a trabajar sobre el conflicto (enraizado en el espacio territori-
al), aborda causales estructurales necesarias para llevar a cabo un proceso de
transformación a mediano y largo plazo; en una situación así, los /las respons-
ables deben observar de cerca el desarrollo de la dinámica del contexto / con-
flicto y analizarlo periódicamente para evitar o reducir los efectos que agravan
la violencia y contribuir a la transformación del conflicto.

Algunos medios eficaces son: la construcción de puentes, la creación de espa-
cios para el diálogo, el fortalecimiento de actores discriminados o marginados,
la promoción de alianzas locales para la paz y el apoyo al desarrollo de compe-
tencias para la transformación de los conflictos.

Medidas:

•	 Desarrollar escenarios; anticipar opciones de
prevención.

•	 Sensibilizarse y prepararse ante posibles si-
tuaciones de tensión.

•	 Incorporar acciones para reforzar conecto-
res y atenuar divisores (desde las posibilida-
des del proyecto).

•	 Realizar análisis periódicos del contexto/
conflicto utilizando diversos instrumentos,
(línea de tiempo, árbol del conflicto, mapeo
de actores, etc.

•	 Intensificar la comunicación y la toma de
conciencia, apoyar a conectores existentes.

•	 Apoyar el establecimiento de medios que
recojan información relacionada con la te-
mática GPSC.

Medidas:

•	 Ayudar a los participantes locales a desarrollar un plan común que resalte
los diversos asuntos críticos, para mujeres y hombres, para que se incluya en
las negociaciones.

•	 Realizar un análisis en profundidad del contexto/conflicto, incluyendo a los
actores del conflicto.

•	 Contar con el asesoramiento de instituciones especializadas en transforma-
ción de conflictos.

•	 Desarrollar capacidades para la gestión de conflictos y crisis al interior de
la institución.

•	 Generar espacios de diálogo y búsqueda de soluciones con los actores (for-
talecimiento de plataformas para la paz) para la gestión constructiva del
conflicto.

•	 Aplicación de métodos alternativos de resolución de conflictos, (negocia-
ción, conciliación, mediación, etc.).

•	 Prestar ayuda y promover la seguridad de los actores, cuando exista escala-
miento del conflicto.

•	 En algunas situaciones se hace necesario la reconciliación y la reconstruc-
ción del tejido social cuando ha sido afectado por hechos de violencia sis-
temáticos.

Si el proyecto y las organizaciones contrapartes constatan que hay un escalamiento del conflicto, entonces se deberá aplicar el procedimien-
to de GPSC o, dependiendo de la intensidad del conflicto, GPSC en profundidad.

43

Glosario

Acceso a la
justicia

El acceso a la justicia hace referencia a la capacidad de una persona de buscar y obtener una reparación
por medio de instituciones formales y tradicionales de justicia, y de conformidad con las normas inter-
nacionales en materia de derechos humanos. El acceso a la justicia implica protección legal, conciencia
jurídica, ayuda y asesoramiento jurídico, sentencias, la aplicación de la ley y control por parte de la
sociedad civil. (PNUD, 2004)

Acción sin
daño

Indudablemente, el marco de mayor importancia para la gestión de proyectos sensible al conflicto es el diseñado
por Mary B. Anderson, generalmente conocido como “Acción sin Daño / No hacer daño” (Do no harm). Confor-
me a este principio, las consecuencias indeseadas de la ayuda humanitaria y el trabajo en proyectos deben ser
examinadas críticamente para identificar, evitar y mitigar impactos indeseados que puedan exacerbar conflictos.
Con objeto de evaluar correctamente el contenido y los aspectos operacionales del trabajo en el proyecto, hay
que tener en cuenta los siguientes factores: ¿Hay acciones/circunstancias específicamente relacionadas con el
proyecto que exacerben o alivien tensiones? ¿Qué acciones/circunstancias concretas aumentarían la posibilidad
de que se recrudezcan las tensiones? ¿Cuáles son las ramificaciones positivas y negativas de acciones/circuns-
tancias estrechamente vinculadas al proyecto?

Actores
vulnerables

Son sectores sociales que a nivel generacional -niños,adultos mayores-; de género-mujeres-; opción se-
xual-gays, lesvianas, transexuales,travestis-; origen étnico; discapacidad física y/o mental; están expuestos
a conductas discriminatorias y violentas que responden a sistemas patriarcales, y tienden a legitimarse en
los diferentes ámbitos de la sociedad, haciendo caso omiso de la normativa existente tanto anivel nacional,
como internacional.

Análisis del
conflicto

Consiste en un análisis de los actores, los factores y la dinámica de un conflicto, así como en la identificación
de (posibles) puntos de partida para su resolución pacífica y transformación.

Círculos de
Copenhague:
Las tres esferas
de riesgo

También denominadas “las tres esferas del riesgo”, contribuye a reflexionar respecto a los:

•	 Riesgos contextuales: Involucra a los riesgos de fracaso del Estado, retorno al conflicto, la falta de de-
sarrollo (fracaso), crisis humanitaria. Factores sobre los que los actores externos tienen un control limitado

•	 Riesgos programáticos: Son aquellos que pueden afectar al logro de los objetivos y las metas del programa/
proyecto. Son también aquellas acciones o decisiones que pueden causar daño a través de la intervención.

•	 Riesgos Institucionales: Son los que representan riesgos para el donante / proveedor de la ayuda, como:
seguridad, insuficiencia / fracaso fiduciario, pérdida de reputación, el daño político a escala nacional, entre
otros.

Confianza
(TRUST, New
Deal)

La confianza (en inglés, TRUST, uno de tres pilares del Nuevo Pacto) se logra proporcionando ayuda y gestio-
nando los recursos de una manera más eficaz, alineándolos para obtener resultados. Una condición previa
esencial para realizar progresos en todos los compromisos del Nuevo Pacto es fomentar la confianza entre las
personas, las comunidades, el Estado y los actores internacionales. Ello requiere obtener resultados visibles
rápidamente y de forma continuada.

Para lograr un clima de confianza, una de las principales prioridades es la utilización y el fortalecimiento de
los sistemas nacionales. Es preciso identificar las medidas de supervisión y rendición de cuentas necesarias
para aumentar la confianza y posibilitar la utilización y el fortalecimiento de los sistemas nacionales. Los
gobiernos receptores, con el apoyo de las contrapartes internacionales, deben tomar todas las medidas razo-
nables para fortalecer sus sistemas de gestión de las finanzas públicas desde la base y ser transparentes en
este proceso. (Nuevo Acuerdo para el Compromiso en Estados Frágiles, 2011)

44

Conflicto

Un conflicto puede definirse como una relación entre dos o más partes (personas o grupos) que tienen, o
creen tener, objetivos, valores, intereses o reivindicaciones incompatibles con respecto al estatus, el poder
o los recursos. Los conflictos son una realidad, son inevitables y a menudo propician la creatividad. Suelen
resolverse pacíficamente y frecuentemente contribuyen a mejorar la situación de la mayoría o de todas las
partes afectadas. (Chris Mitchell, 1981)

El conflicto se vuelve violento cuando (1) los canales para el diálogo y el desacuerdo son inadecuados, (2)
las voces discrepantes y los profundos agravios no consiguen hacerse oír o abordar, y/o (3) hay inestabilidad,
injusticia y miedo en la comunidad y la sociedad en general. (Norbert Ropers)

•	 Es la oposición o contradicción de intereses y valores

•	 Se origina en intereses, valores o aspiraciones que son incompatibles, o parecen serlo, y que empujan a
las partes a enfrentarse para lograr sus objetivos.

•	 Implica la interrelación de dos o más personas, grupos sociales u organizaciones cuyos intereses y
aspiraciones son, o parecen ser, antagónicos

Galtung plantea la necesidad de dejar de entender el conflicto como adversario de la paz, y de concebirlo
más bien como una expresión de la energía social que podría aprovecharse aplicando medios no violen-
tos para transformarlos.

A fin de convertir el circulo vicioso de violencia en uno virtuoso, señala la necesidad de trabajar conjuntamen-
te en tres campos de acción con relación al conflicto: resolución, reconstrucción y reconciliación, lo que
permite avanzar en el camino de la construcción de paz.

El conflicto empieza a verse, entonces, como un fenómeno social, pero no así la violencia, por lo que el con-
flicto no necesariamente debe derivar en violencia.

Desde un abordaje constructivo, el conflicto es un fenómeno social de la convivencia humana, con posibilidad
de ser gestionado, transformado y superado por las mismas partes. Es necesario, inevitable, dinámico y com-
plejo. Se percibe de diversas formas ya que su comprensión depende de las particularidades de cada persona
(historia, carácter, valores, pensamientos y comportamientos. (Fundación UNIR Bolivia)

Conflictos
latentes

Una parte expresasu posición o percpción sobre cuestiones de trascendencia. En esta fase el conflicto no
tiene una manifestación palapable ni afecta todavía la convivencia cotidiana.Simplementeexisten unas serie
de declaraciones o advertencias que secen llegar a la otra parte.

Conflictos
manifiestos

Una parte anuncia y realiza medidas concretas de presión. Estas protestas inicialmente son pacíficas y no
afectan seriamente ni la integridad física, ni el libre tránsito, ni la propidad privada.

Conectores

Los conectores o capacidades de paz son aquellos sistemas, entidades, actitudes, acciones, valores,
intereses, experiencias, eventos, ocasiones, símbolos, que unen a la gente y/o a las instituciones, son también
capacidades para la paz que se desarrollan o existen entre los grupos, comunidades o poblaciones. Una visión
transformadora del conflicto se cimienta en el reconocimiento de la existencia de elementos que conectan a
los actores y que los unen a partir de sus relaciones de interdependencia. Desde esta óptica, es posible dejar
de ver el conflicto y los riesgos solamente como una amenaza, en la medida que pueden ser reorientados
como una oportunidad para lograr condiciones que mitiguen situaciones, que tienen posiciones contrapues-
tas o enfrentadas.

Consolidación de
la paz

Se trata de una serie de acciones y medidas destinadas a reducir el riesgo de estallido o reanudación de
conflictos y a crear las condiciones necesarias para una paz sostenible, estableciendo un clima de confianza y
abordando de manera integral las causas estructurales profundamente arraigadas de los conflictos violentos.
(Secretario General de las Naciones Unidas, 2009; OCDE, 2011)

45

Construcción
del Estado

Se trata de un proceso endógeno de fortalecimiento de la capacidad, las instituciones y la legitimidad de un
Estado, impulsado por las relaciones entre el Estado y la sociedad. (OCDE, 2011)

La capacidad del Estado se mejora mediante:

procesos políticos de negociaciones constructivas entre el Estado y la sociedad, que a su vez requieren legi-
timidad;

la capacidad y la legitimidad pueden entonces reforzarse mutuamente, y contribuir a la construcción del
Estado.

Derechos
humanos

El conjunto de reglas y normas inherentes a todos los seres humanos sin las cuales las personas no pueden
vivir dignamente. A menudo contemplados y garantizados por la ley, los derechos humanos protegen a los
individuos y los grupos contra injerencias ilegítimas en sus libertades y su dignidad. También imponen obliga-
ciones a los Estados para que promuevan y protejan los derechos humanos y las libertades fundamentales de
todas las personas. Por lo tanto, los derechos humanos regulan la actuación de los Estados y otras entidades
que tienen un efecto directo en el disfrute de los derechos humanos por parte de los ciudadanos y de otras
personas.

Diez principios
para el
compromiso
en situaciones
frágiles

Estos diez principios han sido concebidos para ayudar a los actores internacionales a promover un compromi-
so constructivo en las situaciones frágiles. Su objetivo es servir de apoyo a los procesos existentes de diálogo
y coordinación, y complementar los compromisos de asociación establecidos en la Declaración de París sobre
la Eficacia de la Ayuda al Desarrollo. A medida que se adquiera experiencia, se revisarán periódicamente y se
ajustarán según sea necesario. Reflejan una visión a largo plazo destinada a ayudar a los reformadores nacio-
nales a crear instituciones estatales legítimas, eficaces y sólidas, capaces de establecer relaciones productivas
con sus ciudadanos y promover un desarrollo sostenible.

1.	 Tomar el contexto como punto de partida.

2.	 No hacer daño.

3.	 Centrarse en el fortalecimiento del Estado como objetivo central.

4.	 Priorizar la prevención.

5.	 Reconocer los vínculos entre los objetivos políticos, de seguridad y de desarrollo.

6.	 Promover la no discriminación como base para sociedades estables e inclusivas.

7.	 Alinearse con las prioridades locales de diferente manera en los distintos contextos.

8.	 Convenir mecanismos prácticos de coordinación entre los actores internacionales.

9.	 Actuar rápido, pero permanecer comprometido lo suficiente a fin de que se puedan alcanzar éxitos.

10.	 Evitar crear bolsas de exclusión.

(Principios para el Compromiso Internacional en Estados y Situaciones frágiles OCDE, 2007)

Discriminación Consiste en la distinción, exclusión, restricción o preferencia basada en motivos de etnicidad, raza, religión,
estatus social, sexo, idioma, origen, opinión política, pertenencia a un grupo, nacimiento o cualquier otra
condición (como discapacidad, edad u orientación sexual) que da lugar a la denegación de los derechos
humanos de una persona.

Enfoque
diferencial

La GPSC/AsD propone el reconocimiento cuidadoso de las diferencias identitarias, de género y generaciona-
les, que están presentes en ámbitos (social, económico, cultural y/o político) en los que se pretenden formular
las acciones y/o proyectos.

La GPSC/AsD propone el reconocimiento de nuevas voces, nuevos significados y nuevos actores, que den
cuenta de sus necesidades, sus potencialidades y particularidades, a fin de que participen en el diseño, ejecu-
ción y seguimiento de iniciativas interculturales.

46

Escenarios de
desarrollo

La COSUDE elabora escenarios de desarrollo para definir la posible evolución del contexto y pilotar el por-
tafolio de programas/proyectos en consecuencia. Las EC describen una hipótesis de base muy probable, en
función de las tendencias económicas, políticas, sociales y de seguridad del momento (según se desprende
del MERV). Asimismo, se contemplan dos hipótesis de mediana probabilidad que describen respectivamente
una degradación del contexto (p.ej. debido a una posible crisis política) o una mejora (p.ej. a causa de unos
buenos resultados económicos). Los escenarios ayudan a prever posibles adaptaciones de los programas a
consecuencia de cambios contextuales.

Estado de
derecho

Se refiere a un principio de gobierno según el cual todas las personas, instituciones y entidades, públicas y
privadas, incluido el propio Estado, están sometidas a unas leyes que se promulgan públicamente, se hacen
cumplir por igual y se aplican con independencia, además de ser compatibles con las normas y los principios
internacionales de derechos humanos.

Estados
frágiles

No existe unanimidad en cuanto a la definición de fragilidad. No obstante, a nivel internacional se reconoce
que los países con instituciones estatales débiles o inestables y cuya población sufre pobreza extrema, vio-
lencia, corrupción y arbitrariedad política son clasificados como frágiles. Los gobiernos de los países frágiles
no quieren o no están en condiciones de garantizar las funciones básicas estatales en el ámbito de la segu-
ridad, del Estado de derecho y de los servicios sociales básicos. Además, no existe una relación constructiva
entre el gobierno y la población: no se definen conjuntamente los objetivos de desarrollo de orden político y
socioeconómico.

Muchos ejemplos de distintos países muestran la pertinencia de comprender la fragilidad antes de que estalle
la violencia, y demuestran que la fragilidad no se limita a las zonas geográficas tradicionales en las que la
COSUDE lleva a cabo su labor de cooperación al desarrollo y ayuda humanitaria. La situación de los grupos
marginados en los países de renta media exige un replanteamiento de las intervenciones de la COSUDE.

La aprobación de los diez Principios para el Compromiso Internacional en Estados Frágiles y en Situaciones
de Fragilidad por parte de los ministros de la OCDE/CAD en 2007 y del Nuevo Acuerdo para el Compromiso
en Estados Frágiles (New Deal) en el foro de alto nivel de la OCDE sobre la eficacia de la ayuda en Busan en
2011 supusieron la adopción de un nuevo enfoque. Gracias a estos compromisos se han apoyado a los países
en sus esfuerzos por superar la fragilidad y los conflictos violentos, pasando a ser una prioridad política de
la cooperación internacional. La comunidad internacional, incluidos todos los actores multilaterales, ha reco-
nocido que la puesta en práctica de esta prioridad implica “no hacer daño” y una “sensibilidad al conflicto”,
pero va más allá de estos principios y hace hincapié en ayudar a reducir las causas de los conflictos, fomentar
la resiliencia a nivel estatal y comunitario y promover los derechos humanos.

Enfoque
basado en
los derechos
humanos

Se trata de un enfoque conceptual para el desarrollo que integra normas, reglas y principios del marco inter-
nacional de derechos humanos a los planes, las políticas y los programas de desarrollo. Entre los principios
fundamentales figura el empoderamiento, la no discriminación, la participación, la rendición de cuentas y la
atención a los grupos vulnerables y marginados. Este enfoque se utiliza para ayudar a las personas (”titulares
de los derechos”) a ejercer y reivindicar sus derechos. Al mismo tiempo, ayuda a las instituciones estatales y
no estatales (”detentores de obligaciones”) en sus esfuerzos por cumplir con sus obligaciones y responsabi-
lidades en materia de respeto y protección de los derechos humanos.

Escenarios de
desarrollo

La COSUDE elabora escenarios de desarrollo para definir la posible evolución del contexto y pilotar el por-
tafolio de programas/proyectos en consecuencia. Las EC describen una hipótesis de base muy probable, en
función de las tendencias económicas, políticas, sociales y de seguridad del momento (según se desprende
del MERV). Asimismo, se contemplan dos hipótesis de mediana probabilidad que describen respectivamente
una degradación del contexto (p.ej. debido a una posible crisis política) o una mejora (p.ej. a causa de unos
buenos resultados económicos). Los escenarios ayudan a prever posibles adaptaciones de los programas a
consecuencia de cambios contextuales.

Estado de
derecho

Se refiere a un principio de gobierno según el cual todas las personas, instituciones y entidades, públicas y
privadas, incluido el propio Estado, están sometidas a unas leyes que se promulgan públicamente, se hacen
cumplir por igual y se aplican con independencia, además de ser compatibles con las normas y los principios
internacionales de derechos humanos.

47

Fases de
escalamiento
del conflicto

Son:

•	 Pre-conflicto o conflicto latente. En esta fase existe la incompatibilidad de objetivos entre dos o más
partes, lo que puede llevar a un conflicto abierto. En esta etapa, el conflicto no es visible por todas las
personas, aunque es probable que una o más partes estén conscientes del potencial que existe para una
confrontación. Puede haber tensiones en las relaciones entre las partes y deseo de evitar contacto entre
ellas. Esta etapa también se conoce como fase latente.

•	 Escalamiento o conflicto manifiesto. En esta etapa el conflicto se manifiesta más abiertamente. Las
relaciones entre las partes se vuelven muy tensas y conducen a la polarización entre las bases o apoyos de
cada una. Se registran hostilidades mutuas.

•	 Despliegue. En esta instancia pueden ocurrir peleas ocasionales u otros episodios menores de violencia.
Es posible que cada parte esté acumulando sus recursos, estableciendo alianzas con la expectativa de
aumentar la confrontación y la violencia. Se refuerza la situación de conflicto:

•	 Sentimientos de superioridad o inferioridad.

•	 Explotación de los puntos débiles del otro.

•	 Distorsión de las situaciones.

•	 Confrontación. En esta fase el conflicto se vuelve más tenso. Las partes establecen alianzas con otros
actores y la comunicación entre ellas se resquebraja, por lo que sus declaraciones públicas tienden a darse
en forma de acusaciones.

•	 Crisis. Es el punto más alto del conflicto, cuando la tensión es más intensa y estalla la violencia.

•	 Estancamiento. Puede ocurrir en cualquiera de las fases. Es el momento en el que se paralizan acciones de una
u otra parte, se mantiene el mismo nivel del conflicto y generalmente no se atienden las cuestiones de fondo.

•	 Desescalamiento. De una forma o de otra la crisis llevará a un resultado. Puede que una de las partes
se imponga o ceda a las demandas de la otra. Es posible también que acuerden negociar. En cualquier
caso, en esta etapa los niveles de tensión, confrontación y violencia decrecen de alguna forma, abriendo
la posibilidad de algún tipo de acuerdo.

•	 Postconflicto. En esta etapa, finalmente la situación se resuelve de forma que lleva a la finalización de
cualquier confrontación violenta, a un decrecimiento de la tensión y al reestablecimiento de las relaciones
entre las partes. Sin embargo, si los elementos y los problemas que han surgido, debido a la incompatibi-
lidad de metas, no han sido abordados adecuadamente, es posible que esta etapa se revierta hacia otra
situación de pre-conflicto.

•	 Preguntas Clave para identificar las Fases del Conflicto:

•	 ¿Qué acciones desarrollan las partes?

•	 ¿Cómo es la comunicación entre ellas?

•	 ¿Cómo está su relación?

FOCUS (New
Deal)

Define modalidades de intervención que apoyen transiciones inclusivas, dirigidas y asumidas como propias
por los países para superar su situación de fragilidad. Se trata del establecimiento –sobre la base de una
evaluación de la fragilidad dirigida por el país y desarrollada por el g7+ con el apoyo de socios internaciona-
les– de una visión única y un plan único dirigido por el propio país, de un pacto nacional para ejecutar el plan
(utilizando los OPE para monitorear el progreso), y de apoyar un diálogo sobre políticas inclusivo y participa-
tivo. En cuanto parte del compromiso destinado a secundar vías de salida de fragilidad, el pacto constituye
un mecanismo clave para poner en práctica la visión única, el plan único. Se basa en un amplio espectro de
opiniones de diversos actores y anualmente se somete al examen de las múltiples partes interesadas. Al reco-
nocer diferencias en la fragilidad y los contextos nacionales y que un pacto puede adoptar diversas formas en
distintos momentos del proceso de transición para superar la fragilidad, el pacto garantiza la armonización
y la coordinación de los donantes, reduce la duplicación, la fragmentación y la proliferación de programas.
(Nuevo Acuerdo para el Compromiso en Estados Frágiles, 2011)

48

Fragilidad Una región o un Estado frágil es débil en su capacidad (organizativa, institucional y financiera) de desempe-
ñar las funciones básicas de gobernanza, y es incapaz de desarrollar relaciones mutuamente constructivas
con la sociedad. Las regiones o Estados frágiles también son más vulnerables a las crisis internas o externas,
tales como las económicas o las provocadas por desastres naturales. (OCDE, 2011)

Fuentes de
tensionamiento

Los elementos divisores o FdT son situaciones ocasionadas por patrones de conducta discriminatorios,
relaciones inequitativas de poder, distribución económica injusta, vulneración de los DDHH, incumplimiento
de normativas u otras causas que provocan fraccionamiento entre sectores con posicionamientos e intereses
contrapuestos. Su ámbito de ubicación puede estar en el nivel local, regional, o nacional.

Gestión de
programas
sensible a los
conflictos/
contextos
(GPSC)

La GPSC es la principal modalidad de trabajo de la COSUDE en los contextos frágiles. Abarca estrategias de
cooperación, sólidos análisis de contexto/conflicto, el desarrollo de futuros escenarios, una evaluación de la
pertinencia de una ayuda para la paz que identifique puntos de partida para un cambio que permita superar
la fragilidad, marcos estratégicos de resultados, monitoreo (MERV), la ampliación y protección del espacio
para el desarrollo y la ayuda humanitaria, la gestión integral de riesgos, la agrupación geográfica y un en-
foque psicosocial. La GPSC se aplica a nivel de las políticas, las estrategias, los programas y los proyectos.

Gestión de
riesgos

La orientación de la COSUDE en materia de análisis y gestión de riesgos se basa en los “Círculos de Copenha-
gue” (Anexo I). No solo se toman en consideración los riesgos institucionales, sino también los programáticos
y los contextuales (p.ej. el riesgo de no hacer nada). Un portafolio con una combinación debidamente equili-
brada de componentes más o menos arriesgados, junto con una sólida estrategia de comunicación, permite
gestionar los riesgos. Se llevan a cabo evaluaciones conjuntas de riesgos, de ser posible con otros actores
(donantes, etc.).

GPSC Básica
La GPSC básica corresponde a trabajar en el conflicto; es necesario observar y analizar los impactos de con-
flictos latentes y abiertos, los proyectos pueden verse afectados en sus resultados y tener un impacto nega-
tivo; el procedimiento de gestión básica intenta reforzar elementos que unen a los grupos de una sociedad.

GPSC Integral

La GPSC integral corresponde a trabajar sobre el conflicto (enraizado en el espacio territorial) abordan causales estruc-
turales necesarias para llevar a cabo un proceso de transformación a mediano y largo plazo; en una situación así, los
responsables deben observar de cerca el desarrollo de la dinámica del conflicto y analizarlo periódicamente para evitar
o reducir los efectos que agravan la violencia y contribuir constructivamente a la transformación del conflicto. Esto
significa que la COSUDE, a través de sus proyectos, contribuye directamente a la transformación del conflicto. Algunos
de los medios eficaces para lograrlo son la construcción de puentes, la creación de espacios para el diálogo, el fortale-
cimiento de actores discriminados o marginados, la promoción de alianzas locales para la paz y el apoyo al desarrollo
de competencias para la transformación de los conflictos. A diferencia de la GPSC básica, la GPSC integral introduce
activamente elementos que unen a los grupos afectados por el conflicto y considera, en especial, el nivel (local, nacional
e internacional), donde se sitúan las causas del conflicto.

Mensajes
éticos
implícitos y
explícitos

Es una forma de comunicación (verbal, no verbal o paraverbal) que muestra la coherencia institucional, a tra-
vés de la cual se reconoce y se valora que la entidad con la forma de hacer / acciones (asignación de recursos,
contratación de personal, selección de lugares para eventos, entre otros) y/o con sus omisiones, transmiten
mensajes que podrían ir en contradicción con los valores que desean fomentar, reduciendo su credibilidad y
la eficacia de sus acciones.

Modos
Originarios
de Resolución
de Conflictos
(MORC)

La Fundación UNIR Bolivia ha buscado reconocer diferentes formas originarias de abordaje de la negociación
en Bolivia, la interculturalidad y su relación con los procesos de resolución de conflictos, basados en la cultura
indígena originaria campesina, tanto de tierras bajas como de las altas de nuestro país. Las investigaciones
antropológicas realizadas, a partir de una descripción etnográfica y analítica, permiten comprender la dinámi-
ca de los modos originarios de resolución de conflictos en espacios donde convergen las normas del Estado
boliviano y los usos y costumbres de las comunidades originarias, indígenas campesinas. se indaga realizadas
por tres antropólogos.

49

Nuevo Acuerdo
para el
Compromiso
en Estados
Frágiles (New
Deal)

El Nuevo Acuerdo para el Compromiso en Estados Frágiles (New Deal) fue firmado en 2011 en Busan por
los miembros del Diálogo Internacional para la Consolidación de la Paz y del Estado. Crea una nueva arqui-
tectura de desarrollo y modalidades de trabajo mejor adaptadas a las situaciones frágiles a fin de construir
Estados pacíficos y sociedades inclusivas. El New Deal se basa en la visión y los principios formulados en la
Declaración del Milenio y la Hoja de Ruta de Monrovia, propone OPE esenciales, se centra en nuevas formas
de actuación e identifica compromisos para crear un clima de confianza mutua y lograr mejores resultados en
los Estados frágiles. Establece cinco Objetivos para la Consolidación de la Paz y del Estado:

1. Legitimidad política: fomentar acuerdos políticos inclusivos y la resolución de conflictos.

2. Seguridad: establecer y reforzar la seguridad humana.

3. Justicia: remediar las injusticias y aumentar el acceso de las personas a la justicia.

4. Fundamentos económicos: generar empleo y mejorar los medios de vida.

5. Ingresos y servicios: gestionar los ingresos y crear las capacidades necesarias para una prestación de ser-
vicios transparente y equitativa.

(Nuevo Acuerdo para el Compromiso en Estados Frágiles, 2011)

PIN del
conflicto

•	 Posiciones: la demanda formal, oficial, pública o la reacción.

•	 Intereses: la motivación detrás de la posición, lo que los involucrados ‘realmente’ quieren en una situación
específica.

•	 Necesidades: los requerimientos fundamentales para la supervivencia que no son negociables.

Prevención de
la violencia

Incluye las acciones emprendidas para disminuir las tensiones y prevenir los estallidos de violencia o su re-
petición. Consiste en la prevención operacional (p.ej. medidas inmediatas que se pueden aplicar frente a una
crisis) y la prevención estructural (p.ej. medidas para asegurar, en primer lugar, que no surjan crisis y, en caso
de ocurrir, que no se reaviven). (OCDE, 2009)

Problema

Es todo aquello que se constituye en una barrera u obstáculo para lograr un objetivo. El obstáculo puede ser

material o técnico. No necesariamente involucran a más de un individuo. Un problema puede convertirse en
conflicto cuando aumentan las emociones, se rompe la comunicación, surge desconfianza, intervienen otros
actores y/o se agregan otros intereses.

Protección de
civiles

El derecho internacional humanitario rige los derechos de las poblaciones civiles en los conflictos armados.
Los derechos humanos, el derecho de los refugiados, el derecho penal internacional y la legislación de varios
países completan este marco de protección. La estrategia suiza de protección de los civiles se aplica a situa-
ciones de conflicto armado que exponen a las poblaciones civiles a ciertos riesgos y que entran en el ámbito
de aplicación del Derecho internacional humanitario. Esta estrategia también podría aplicarse a contextos
frágiles que potencialmente pueden desembocar en un conflicto armado, así como a situaciones posteriores a
conflictos donde persisten los efectos de las hostilidades. Su objetivo es a) mejorar el cumplimiento del marco
normativo, b) consolidar las medidas adoptadas a favor de las personas que deben ser protegidas, c) prestar
apoyo a las misiones internacionales de mantenimiento de la paz.

50

Relaciones de
poder

“El poder es la posibilidad de modificar con tus acciones, las acciones presentes o posibles del otro”. Las
relaciones de poder son la correlación de fuerzas entre dos partes asimétricas, una situación estratégica/
privilegiada en una sociedad determinada (Michael Focault).

El ejercicio del poder no es simplemente una relación entre “miembros”, individuales o colectivos. Es un modo de
acción de unos sobre otros. Lo cual quiere decir, evidentemente, que no hay algo como “el Poder” que pudiera
existir globalmente, en bloque o difusamente, concentrado o distribuido: sólo existe el poder que ejercen “unos”
sobre “otros”. El poder existe únicamente en acto, incluso si éste se inscribe en un campo de posibilidad disperso
que se apoya en estructuras permanentes. Esto quiere decir también que el poder no pertenece al orden del consen-
timiento, en sí mismo no es renuncia a una libertad, transferencia de derecho, poder de cada uno de los miembros
delegado en algunos (lo cual no impide que el consentimiento pueda ser una condición para que la relación de
poder exista y se mantenga). La relación de poder puede ser el efecto de un consentimiento anterior o permanente;
no está en su naturaleza propia la manifestación de un consensus.

El análisis de las relaciones de poder se puede realizar a partir de: 1. El sistema de diferenciaciones que
permitan actuar sobre la acción de los demás: diferencias jurídicas o tradicionales de status y privilegios;
diferencias económicas en la apropiación de riquezas y de bienes; diferencias de puestos en los procesos de
producción; diferencias lingüísticas o culturales; diferencias en el “savoir-faire” y las aptitudes, etc. Toda rela-
ción de poder utiliza diferenciaciones que para ella constituyen al mismo tiempo condiciones y efectos. 2. El
tipo de objetivos que persiguen aquéllos que actúan sobre la acción de los demás: conservación de privilegios,
acumulación de ganancias, utilización de autoridad estatutaria, ejercicio de una función u oficio. 3. Las formas
de institucionalización: éstas pueden conjugar disposiciones tradicionales, estructuras jurídicas, fenómenos
de costumbre o de moda; también pueden adoptar el aspecto de un dispositivo cerrado sobre sí mismo con
sus lugares específicos, sus reglamentos propios, sus estructuras jerárquicas cuidadosamente definidas, y una
relativa autonomía funcional (ejemplo de ellas son las instituciones escolares o militares); también pueden
conformar sistemas muy complejos provistos de múltiples aparatos, como en el caso del Estado que tiene por
función constituir la envoltura general, la instancia de control global, el principio de regulación y, también
en cierta medida, de distribución de todas las relaciones de poder en un conjunto social determinado. 4. Los
grados de racionalización: El ejercicio del poder no es un hecho en bruto, un elemento institucional ni una
estructura que se mantiene o se rompe: se elabora, se transforma, se organiza, adquiere procedimientos más
o menos adecuados.

Seguridad de
las personas

Término con el que se designa la atención prestada por la COSUDE a la seguridad individual de las personas
de conformidad con el artículo 3 de la Declaración Universal de Derechos Humanos: “Todo individuo tiene
derecho a la vida, a la libertad y a la seguridad de su persona”. Esta noción hace referencia a la libertad para
vivir sin temor como componente del concepto de seguridad humana (libertad para vivir sin miseria y libertad
para vivir sin temor), que comprende la seguridad personal, la seguridad comunitaria y la seguridad política.

Sensibilidad al
conflicto

La sensibilidad al conflicto es un término general que incluye diferentes iniciativas, métodos e instrumentos
para trabajar en áreas donde hay conflictos o existe el peligro que se produzcan. Su objetivo es:

(1) reducir el riesgo de que la ayuda involuntariamente contribuya a la escalada o al mantenimiento de un
conflicto violento (“No hacer daño”); y (2) ayudar, en cambio, a reducir la tensión de los conflictos existentes.
Se trata de examinar no solo cómo trabajan los donantes y las ONG, sino también qué hacen y si ello propicia
la prevención de los conflictos y la consolidación de la paz y del Estado.

Situaciones
afectadas por
conflictos

Las situaciones afectadas por conflictos (situaciones de conflicto o posteriores a un conflicto nacional o sub-
nacional) son aquellas en las que importantes perturbaciones sociales y económicas llevan a una gobernanza
deficiente, a grandes daños en la infraestructura y a una interrupción en la prestación de servicios.

(Trabajar de forma diferente en las situaciones frágiles y afectadas por conflictos: la experiencia del Banco
Asiático de Desarrollo. BAsD, 2012)

Transformación
de conflictos

Se trata de un complejo proceso que consiste en cambiar de forma constructiva las relaciones, las actitu-
des, los comportamientos, los intereses y los discursos en entornos propensos a la violencia. Se dirige a las
instituciones, las culturas y las estructuras subyacentes que alientan e instigan el conflicto político y social.
(Lederach,1998)

51

Bibliografía consultada

Anderson, Mary B. Acción sin daño, como la ayuda humanitaria puede apoyar la paz o la guerra, Ed. Ántropos Ltda.,
Universidad Nacional de Colombia, Bogotá 2009.

COOPERACIÓN SUIZA. Gestión de Programas Sensible al Conflicto. La Paz 2006.

COOPERACIÓN SUIZA, Sinergia y otros. Acción sin daño como aporte para la construcción de paz, propuesta para la
práctica. Ed. Fundación para la Cooperación Sinergia, Bogotá 2011

Foucault, Michel. Cómo se ejerce el poder, en: http://www.unizar.es/deproyecto/programas/docusocjur/FoucaultPoder.pdf

Fundación UNIR Bolivia. Modos Originarios de Resolución de Conflictos (MORC) I, Ed. Fundación UNIR Bolivia, La Paz 2006.

-----------. Guía de capacitación en transformación constructiva del conflicto, Ed. Fundación UNIR Bolivia, La Paz 2008.

-----------. Modos Originarios de Resolución de Conflictos (MORC) II, Ed. Fundación UNIR Bolivia, La Paz 2010.

-----------. Figuras, rostros y máscaras. Las identidades en Bolivia. La Paz, 2010.

-----------. La conflictividad social en América Latina, La Paz 2011.

-----------. Análisis de la conflictividad del TIPNIS y potenciales de paz. Ed. Fundación UNIR Bolivia, La Paz 2012.

-----------. Coroma Quillacas - Aportes para la transformación constructiva del conflicto de límites, La Paz 2013.

Helvetas. Manual: Tres pasos para trabajar en situaciones frágiles y afectadas por conflictos (TSFC). Helvetas Swiss
Intercooperation, La Paz 2014.

Iriarte, Gregorio. Esquemas para la interpretación de la realidad, Ed. SENPAS, La Paz-Bolivia 1985.

PNUD. Informe del PNUD sobre la pobreza 1998, Superar la pobreza humana. PNUD, New York - Estados Unidos de América
1998.

PNUD. Informe de Desarrollo Humano de Género en Bolivia 2003. PNUD, La Paz.

Red CHR. Preguntas clave sobre la interacción entre el contexto y la intervención. SDC, mimeo, febrero 2015

Retaloza, Íñigo. Teoría de cambio. Ed. Hivos, Diálogo Democrático y PNUD, Guatemala 2010.

Yampara Huarachi, Simón; Mamani Morales, Saúl; Torrez Eqguino, Mario. Guía para un diagnóstico de producción y vida
comunitaria, Fomen - Fundación Qullana Suma Qamaña/Comunidad Andina Pacha (Kuti), La Paz 2007.

Sitios web consultados:

Fundación Acción Pro Derechos Humanos, en: http://www.derechoshumanos.net/derechos/index.
htm?gclid=CMej8qninMkCFU82gQodJdUCDg, fuente consultada el 19 de noviembre de 2015.

http://www.irenees.net/bdf_fiche-analyse-782_es.html, fuente consultada el 23 de noviembre de 2015.

https://www.eda.admin.ch/deza/es/home/temas-Cooperación Suiza/contextos-fragiles-prevencion-conflictos/estados-fragiles.html

www.unirbolivia.org varias publicaciones digitales.

Videoteca

Acción sin daño/ enfoque diferencial: https://www.youtube.com/watch?v=5gyomYVwkFA

Acción sin daño: experiencias en tres países:

Parte 1: https://www.youtube.com/watch?v=t4_nsXf8dgc

Parte 2: https://www.youtube.com/watch?v=r6KHdqfsWfc

Calle 13, No. 455 esq. Av.14 de Septiembre, Obrajes
Casilla 4679, La Paz - Bolivia
Telf. +591 2 2751001
Fax +591 2 2140884
E-mail: lapaz@eda.admin.ch
www.cosude.org.bo

