
INDEPENDENT
REPORTING MECHANISM

J. Preston Whitt
Asociado de Investigación
OGP Mecanismo de Revisión Independiente

MECANISMO DE REVISIÓN INDEPENDIENTE

COMPROMISOS
AGA SOBRE
PARTICIPACIÓN
CÍVICA EN AMÉRICA
LATINA

II | MRI | COMPROMISOS AGA SOBRE PARTICIPACIÓN CÍVICA EN AMÉRICA LATINA

MECANISMO DE REVISIÓN INDEPENDIENTE

COMPROMISOS AGA
SOBRE PARTICIPACIÓN
CÍVICA EN AMÉRICA
LATINA

RESUMEN ..I

1 | INTRODUCCIÓN ...1

2 | PARTICIPACIÓN E INCIDENCIA PÚBLICA ..7

3 | INCIDENCIA PÚBLICA Y CUMPLIMIENTO ...9

4 | EXPANSIÓN Y MEJORAMIENTO DE LA PARTICIPACIÓN11

5 | PARTICIPACIÓN Y TECNOLOGÍA ...15

6 | CONCLUSIONES ..17

RESUMEN
El Mecanismo de Revisión Independiente (MRI o IRM por su nombre en
inglés) es una herramienta clave mediante la cual todos los interesados
pueden monitorear los avances que han tenido lugar en el marco de la
Alianza para el Gobierno Abierto (AGA) en los países participantes. El MRI
produce informes independientes sobre el avance en los compromisos de
cumplir con determinados planes de acción en cada país participante en
la AGA. Usando una muestra de 88 compromisos latinos de “participación
cívica”, este documento de discusión investiga varias preguntas:

1. ¿De cuánta influencia adicional dispondrían los ciudadanos para ob-
servar, informar, moldear y participar en la toma de decisiones como
resultado de compromisos AGA?

2. ¿Efectivamente, se completaron los compromisos con los niveles más
altos de potencial incidencia pública?

3. Los compromisos AGA sobre participación, ¿abren nuevos espacios de
participación? ¿O se enfocan en mejorar espacios que ya existen?

4. Si un compromiso involucra tecnología, ¿tiene un impacto potencial
más profundo?

Los resultados muestran que la mayoría de los compromisos incluían algún
canal de comunicación de doble vía, pero una minoría de los compromisos
incluía una forma directa de influencia pública. Además, un nivel creciente
de incidencia pública potencial no se correlaciona necesariamente con
cumplimiento o incumplimiento. Los resultados también ilustran que la
mayoría de compromisos se enfocaban a mejorar espacios participativos
ya existentes. Finalmente, si bien los datos no son concluyentes, los
compromisos con una orientación tecnológica suelen tener un impacto
potencial significativo.

La meta de este documento es proveer algunos puntos de partida para
que los interesados en la AGA apoyen a los gobiernos y a la sociedad civil;
para que aboguen por, y diseñen compromisos de alta calidad; y para que
realicen una futura agenda de investigación sobre participación en la AGA.

RESUMEN | III

1 | INTRODUCCIÓN | 1

1 | INTRODUCCIÓN
El Open Government Partnership (Alianza para el Gobierno Abierto, AGA u OGP por
su sigla en inglés) es una iniciativa internacional voluntaria que busca el establecimiento
de compromisos de los gobiernos respecto a sus ciudadanos para promover la
transparencia, empoderar a la ciudadanía, combatir la corrupción y utilizar las nuevas
tecnologías con el fin de mejorar la gobernanza democrática. La AGA ofrece un
foro internacional para el diálogo y para el intercambio en materia de innovaciones,
entre gobiernos, sociedad civil y el sector privado, ya que todos ellos son actores
comprometidos en la consecución del Gobierno Abierto.
El Mecanismo de Revisión Independiente (MRI o IRM por su nombre en inglés) es un instrumento clave mediante
el cual todos los interesados pueden monitorear los avances que han tenido lugar en el marco de la AGA en los
países participantes. El MRI produce informes de avance independientes bianuales que evalúan el desempeño
de los gobiernos en cuanto al desarrollo y la implementación de sus planes de acción AGA y su progreso hacia el
cumplimiento de los principios de Gobierno Abierto. Los informes también contienen recomendaciones técnicas
para que los países mejoren su desempeño. Estos informes buscan estimular el diálogo y promover la rendición
de cuentas entre los gobiernos participantes y sus ciudadanos. Más información sobre el MRI, sus indicadores y su
proceso pueden encontrarse en: www.opengovpartnership.org/independent-reporting-mechanism.

Uno de los valores clave de la AGA es el concepto de “participación cívica” (de aquí en adelante “participación”),
que se define debajo en el Cuadro 1. Aunque las definiciones de este término pueden variar, la definición que
la AGA ha adoptado oficialmente implica, como mínimo, algún nivel de apertura y coparticipación de gobierno
y sociedad civil en la toma de decisiones y políticas oficiales del gobierno. Con respecto a la definición AGA de
participación cívica, algunos elementos merecen notarse:

• La participación tiene que afectar la toma de decisiones gubernamentales. No incluye participación en el
mercado ni actividades autónomas de la sociedad civil.

• La participación en los compromisos puede incluir esfuerzos por mejorar el ambiente más general de
participación, como el derecho de asamblea o de asociación.

• El MRI no prejuzga el nivel de impacto público potencial que la participación debiera tener.

Algunos miembros de la sociedad civil han expresado preocupación por lo que ven como una falta de
“participación real” en los planes de acción AGA.1 Es decir, a algunas personas interesadas en la AGA les preocupa
el que los planes de acción, si bien aseguran que los compromisos sean relevantes a la participación cívica, al
mismo tiempo estén sujetos a riesgos como:

• “Open-washing”, un término tomado del campo de datos abiertos que describe proyectos que son
representados o vistos como abiertos, pero que en realidad están aún restringidos en cuanto al acceso, o
están en formatos no asequibles.2

1 Esta preocupación de la sociedad civil indonesia es representativa. Nout van der Vaart, “Indonesian Civil Society Urges Government to Facilitate Real Participation for OGP,” OGP Civil
Society Hub, 4 febrero 2014, http://bit.ly/1yCeHNs.

2 Christian Villum, “’Open-washing’ – The Difference between Opening Your Data and Simply Making Them Available,” Open Knowledge Foundation Blog, 10 marzo 2014,
http://bit.ly/1h91Zc5

2 | MRI | COMPROMISOS AGA SOBRE PARTICIPACIÓN CÍVICA EN AMÉRICA LATINA

• “Intervenciones tácticas,” que son iniciativas que intentan mejorar o incluir la participación, pero que
suponen que cambios como publicar más información o descentralizar sean inherentemente suficientes,
por lo que no es necesario dar pasos más “estratégicos” para empoderar a los ciudadanos. Esta idea
también se llama “intervenciones ingenuas”.3

Varios ejemplos de compromisos AGA demuestran que estas preocupaciones no carecen totalmente de una base
legítima. Algunos ejemplos que podrían considerarse como “open-washing” o “intervenciones tácticas” incluyen
compromisos para:

• Publicar blogs en línea que preguntan, “¿Cómo va el Gobierno?” con la opción de comentar, pero no
se leen los comentarios, ni se responden, ni se usan para afectar la práctica del Gobierno de manera
demostrable.

• Lanzar o actualizar portales del tipo “one-stop-shop” para que los ciudadanos puedan encontrar servicios
públicos en línea más fácilmente.

• Entrenar a los servidores públicos en el uso de las redes sociales.

Entonces, este documento busca responder a estas preocupaciones mediante el análisis de los datos MRI
existentes en materia de compromisos de participación cívica en América Latina, usando las medidas específicas
a disposición del MRI. Este análisis no intenta ser exhaustivo, sino que busca demonstrar algunas tendencias
observables e interesantes, y promover el uso y análisis de esta información por otros interesados en la AGA .
Preguntas que orientan este análisis:

• ¿Cuánta influencia adicional tienen los ciudadanos para observar, informar, moldear y participar en la toma
de decisiones como resultado de compromisos AGA?

• ¿Se completaron efectivamente los compromisos con niveles más altos de incidencia pública potencial?

• Los compromisos AGA sobre participación, ¿abren nuevos espacios a participación? ¿O se enfocan en
mejorar espacios que ya existen?

• Si un compromiso involucra tecnología, ¿tiene un impacto potencial más profundo?

Este documento examina los compromisos sobre participación evaluados por el MRI, y específicamente en América
Latina.4 Se discuten algunas estadísticas descriptivas de este subgrupo en la sección “Sobre los datos”. En los
meses posteriores a la publicación de este informe, el personal del MRI tiene la intención de expandir este análisis
e incluir todos los países adscritos a la AGA.

3 Tiago Peixoto, “Social Accountability: What Does the Evidence Really Say?”, DemocracySpot, blog, 13 mayo 2014, http://bit.ly/1lhSrME
4 Un primer borrador de este informe fue preparado para su presentación en la Reunión de Expertos en Democracia y Tecnología, auspiciado por el Instituto de Tecnologia e Sociedade, el día
29 de agosto 2014 en Rio de Janeiro, Brasil. La versión final en inglés se presentó en la Cumbre Regional de las Américas de la AGA, los días 17 al 19 de noviembre de 2014, en San José,
Costa Rica. El autor agradece a J. Foti, M. Hassan y R. McGee por sus comentarios e insumos.

SOBRE LOS DATOS
Este documento se basa en la mayor publicación de datos del MRI, que se explica en detalle en la Guía de
Datos MRI.7 El Primer Documento Técnico MRI analizaba los 43 informes de la base de datos.8 De esta base de
datos, los investigadores nacionales del MRI codificaron 104 compromisos de América Latina como relevantes
a la “participación cívica”. Tras una inspección más cercana, el MRI decidió que 16 fueron categorizados
incorrectamente, por lo que se removieron de la base. Como resultado, 88 compromisos sobre participación
forman la base de datos de este estudio.

1 | INTRODUCCIÓN | 3

El MRI usa una definición de trabajo específica de
participación cívica para evaluar la relevancia de los
compromisos declarados en los planes de acción
nacionales AGA.5 Como parte de su mandato, el
MRI evalúa cada compromiso dentro de su contexto
nacional, para determinar su relevancia a los valores
AGA (como constan en los OGP Articles of Governance)
y la Declaración AGA, que todos los países firman.
La definición de participación cívica ofrecida aquí es
una síntesis de estas fuentes. Más información puede
consultarse en el Manual de Procedimientos del MRI.6

Los compromisos que hacen referencia a la participación
cívica pueden referirse a la participación pública formal
o a la participación cívica en un sentido más amplio.
En general, deben proponer ‘consultar’, ‘involucrar’,
‘colaborar’ o ‘empoderar’, como declara el Espectro de
Participación Pública del International Association for
Public Participation (http://bit.ly1kMmlYC).
Los compromisos relativos a la participación cívica:

• Deben abrir la toma de decisiones a todos las
partes interesadas de la ciudadanía; este tipo
de foros generalmente son “desde arriba hacia
abajo”, en el sentido de que son creados por el
Gobierno (o por actores empoderados por el
Gobierno) para aportar información a la toma de
decisiones durante todo el ciclo de elaboración
de las políticas públicas;

• Pueden incluir elementos de acceso a la
información de manera de asegurar que las partes
interesadas hagan contribuciones significativas a
la toma de decisiones;

• A menudo incluyen el derecho a ser escuchado
aunque no necesariamente el derecho a ser parte
formal del proceso de toma de decisiones.

Alternativamente, los compromisos pueden abordar
la ampliación del espacio cívico. Algunos ejemplos, no
excluyentes, son los siguientes:

• Reformas que aumentan las libertades
de reunión, expresión, petición, prensa o
asociación;

• Reformas en materia de asociación incluyendo
leyes sindicales o leyes sobre las ONGs;

• Reformas para mejorar la transparencia y los
procedimientos de los procesos democráticos
formales tales como las propuestas ciudadanas,
las elecciones y las peticiones.

Los siguientes son ejemplos de compromisos que no serían
considerados como claramente relevantes a la participación
cívica entendida en un sentido amplio:

• Compromisos que suponen que la participación
aumentará debido a la publicación de
información sin que los mismos especifiquen el
mecanismo de esa participación. (Sin embargo,
este tipo de compromisos sería considerado en
el ámbito del “Acceso a la información”);

• Compromisos en materia de descentralización
que no especifican los mecanismos que
mejorarán la participación pública;

• Compromisos que definen a la participación
como la cooperación interinstitucional sin
especificar un mecanismo para la participación
pública.

Los compromisos que podrían ser considerados
de “relevancia incierta” también incluyen aquellos
mecanismos en que la participación queda limitada a
organizaciones seleccionadas por el Gobierno.

CUADRO 1: LA DEFINICIÓN DE ‘PARTICIPACIÓN CÍVICA’ DE LA ALIANZA
 PARA GOBIERNO ABIERTO

5 Esta definición viene del Manual de Procedimientos MRI, y es el resultado de un proceso negociado con el Sub-Comité de Criterios y Estándares del Comité Directivo AGA.
6 El Manual de Procedimientos del MRI está disponible públicamente en: http://www.opengovpartnership.org/about/about-irm
 7 Las observaciones de Brasil y México, como miembros del primer grupo de países en recibir informes MRI, contenían datos para las siguientes variables relevantes al análisis actual:
Especificidad, Relevancia a un valor AGA y Nivel de Cumplimiento. Las demás observaciones, del segundo grupo de países en recibir informes MRI, también contenían datos para una
variable relevante adicional: Ambición, que incluye Novedad e Impacto Potencial. La guía de datos explica el diseño de las preguntas y las respuestas posibles, y está disponible en:
http://bit.ly/1uGWU1R.

8 Mecanismo de Revisión Independiente de la Alianza para Gobierno Abierto, OGP by the Numbers: What the IRM Data Tells Us About OGP Results, por Joseph Foti (Primer Documento
Técnico, Washington, D.C., 24 setiembre 2014, http://bit.ly/1x7r53D

4 | MRI | COMPROMISOS AGA SOBRE PARTICIPACIÓN CÍVICA EN AMÉRICA LATINA

La Tabla 1 muestra los porcentajes de compromisos sobre participación de cada uno de los 10 países
latinoamericanos. Muestra el número de compromisos contenidos en el plan de acción de cada país que el
investigador nacional MRI, con apoyo del personal MRI, codificó como relevantes a participación cívica. También
muestra el porcentaje correspondiente al total de compromisos que ese país asumió.

La tabla muestra que, en promedio, 34% de los compromisos de planes de acción de América Latina involucraban
participación. El plan de acción de Colombia tiene el porcentaje más alto de compromisos sobre participación.
Nótense que esta codificación se basa en la definición de participación cívica del MRI, y no necesariamente en el
valor AGA asignado por los respectivos Gobiernos en sus planes de acción. Por lo tanto, estos 88 compromisos no
incluyen compromisos que parten de la base de que la participación ocurre automáticamente como resultado del
acceso a la información.

Otras dos variables estándares importantes para el análisis en este estudio son el nivel de cumplimiento y el
impacto potencial. Los investigadores MRI codifican estos valores en sus informes MRI para cada compromiso,
basándose en su investigación, análisis, entrevistas y experiencias como expertos en gobernanza. El gráfico
1 muestra la distribución del impacto potencial de cada uno de los 72 compromisos.9 Los investigadores
asignaron valores (ninguno, menor, moderado o transformador) al impacto que el compromiso podría tener si se
implementara a cabalidad.

9 Hay solamente 72 observaciones para esta variable. Los informes del primer grupo, incluyendo los de Brasil y México, no incluyen datos sobre Impacto Potencial.

PAÍS NO COMPROMISOS SOBRE
PARTICIPACIÓN

% DEL TOTAL
DE COMPROMISOS

Brasil 8 25%

Chile 6 32%

Colombia 20 71%

República Dominicana 11 46%

El Salvador 6 29%

Honduras 4 20%

México 8 22%

Paraguay 4 27%

Perú 14 29%

Uruguay 7 37%

Total 88 Promedio: 34%

Tabla 1 | Compromisos relevantes a ‘participación cívica’, por país

1 | INTRODUCCIÓN | 5

Gráfico 1 | Impacto potencial de los compromisos sobre participación

Ninguno Menor Moderado Transformador

No de compromisos

36 2592

10 20 30 40 50 60 70 80

Gráfico 2 | Tasa de cumplimiento de los compromisos sobre participación

No iniciado Limitado Sustantivo Completo

No de compromisos

1625 2815

10 20 30 40 50 60 70 80 90

El Gráfico 2 ilustra la distribución del nivel de cumplimiento de los 88 compromisos después del primer año de
implementación (no iniciado, limitado, sustantivo o completo). Cuatro compromisos codificados como “No se
aplica” (NA) o “retirado” fueron excluidos del Gráfico 2 (y las Preguntas 2 y 3 en la parte de abajo). Como se dijo
anteriormente, para más detalles sobre la metodología MRI véase la Guía de Datos MRI o el Primer Documento
Técnico MRI.

6 | MRI | COMPROMISOS AGA SOBRE PARTICIPACIÓN CÍVICA EN AMÉRICA LATINA

2 | PARTICIPACIÓN E
INCIDENCIA PÚBLICA

Pregunta 1: ¿Cuán realmente participativos son los compromisos AGA sobre
participación?

Respuesta: La mayoría de los compromisos prometía alguna forma de comunicación
de dos vías, pero solo una minoría incluía alguna medida explícita para aumentar la
influencia pública en la toma de decisiones.
A algunos interesados en la AGA les preocupa que los requisitos AGA sobre participación puedan incentivar a
cumplir solo con los mínimos necesarios. Es posible que los Gobiernos se comprometan a mejorar la participación,
pero con reformas que no empoderan a la ciudadanía en forma significativa.

Un acercamiento a esta pregunta, es identificar el nivel potencial de incidencia pública en un proceso de toma
de decisiones que involucre participación. El personal del MRI usó el “Espectro de Participación Pública” de la
International Association for Public Participation (IAP2) para categorizar cada compromiso latinoamericano sobre
participación. La Tabla 2 muestra y describe los valores del espectro (informar, consultar, involucrar, colaborar y
empoderar).10

Tabla 2 | Espectro IAP2 de incidencia pública y metas de la participación pública

Informar
Aportar
al público
información
equilibrada y
objetiva para
ayudarlo a
entender el
problema, las
alternativas,
oportunidades
y/o soluciones.

Consultar
Obtener ret-
roalimentación
sobre el
análisis, las
alternativas y/o
decisiones

Involucrar
Trabajar direct-
amente con el
público a través
del proceso,
para asegurar
que las preocu-
paciones y
aspiraciones
públicas sean
regularmente
entendidas y
consideradas.

Colaborar
Crear alianzas
con el públi-
co en cada
aspecto de
la decisión,
incluyendo el
desarrollo de
alternativas y la
identificación
de la solución
preferida.

Empoderar
Colocar la toma
de decisión final
en poder del
público.

M
et

a
de

 la
 p

ar
tic

ip
ac

ió
n

pú
bl

ic
a

Nivel creciente de incidencia pública

10 La metodología del MRI no expresa juicios sobre el valor de ningún compromiso contenido en este espectro ni sobre su Impacto Potencial. Estas son variables separadas, codificadas por
cada investigador MRI. Ver el Guía de Datos: Alianza para Gobierno Abierto, IRM Data Release v2.0 Data Guide (Guía de Datos), http://bit.ly/1tYcEBc

IV | CHAPTER TITLE GOES HERE | 7

Gráfico 3 (debajo) ilustra la distribución numérica de la Tabla 2 (arriba). Ordena los 88 compromisos por nivel
potencial de incidencia pública. No se incluyen los 8 valores que no están claros.

Este gráfico se puede interpretar de distintas maneras. En un
sentido, 47 de 80 compromisos se categorizaron con el nivel
más bajo de incidencia pública potencial (categorizados como
‘Informar’ o ‘Consultar’). Sólo 3 compromisos se categorizaron
con el nivel más alto de incidencia pública potencial
(categorizados como ‘Empoderar’). Pero en otro sentido, más de
la mitad de los compromisos, 53 de 80, involucran por lo menos
un flujo de información de dos direcciones.

Un área de investigación con un conjunto de datos más
grande es: “¿Se está mejorando la participación en temas
transformadores de política pública?” En otras palabras, ¿es
que los compromisos con niveles más altos de involucramiento
en la toma de decisiones están cambiando realmente el status
quo en temas políticos importantes? Véanse el Gráfico 1 para
estadísticas descriptivas sobre el tema.

47 de 80 compromisos se
categorizaron con el nivel
más bajo de incidencia
pública potencial… Sólo 3
compromisos se categorizaron
con el nivel más alto de
incidencia pública potencial…
Pero en otro sentido, más de
la mitad de los compromisos,
53 de 80, involucran por lo
menos un flujo de información
de dos direcciones.

Gráfico 3 | Distribución de compromisos por el Espectro IAP2

Nivel de incidencia pública IAP2

N
o d

e
co

m
pr

om
iso

s

30

25

20

15

10

5

27

20

16
14

3

Informar Consultar Involucrar Colaborar Empoderar

8 | MRI | COMPROMISOS AGA SOBRE PARTICIPACIÓN CÍVICA EN AMÉRICA LATINA

3 | INCIDENCIA PÚBLICA
Y CUMPLIMIENTO

Pregunta 2: ¿Tienen los compromisos sobre participación con niveles de incidencia
pública potencial más altos una tasa de cumplimiento más alto?

Respuesta 2: No hay correlación entre una mayor incidencia pública potencial y el
cumplimiento o incumplimiento de los compromisos.
Esta pregunta considera los resultados potenciales de los compromisos.

Actualmente, los OGP Articles of Governance estimulan a los Gobiernos participantes a asumir compromisos
“ambiciosos”, definidos como compromisos que creen un nuevo nivel de acción específica o vigilancia en un área de
política pública, y que tengan altos niveles de impacto potencial. Al mismo tiempo, el proceso MRI incentiva a los
Gobiernos a lograr las metas establecidas en sus planes de acción. Aunque el Espectro IAP2 de incidencia pública
potencial no es necesariamente análogo a la variable MRI de “impacto potencial”, es importante investigar si existe
una relación entre incidencia pública (o impacto público) y cumplimiento. Tener claridad en este sentido puede
ayudar a evitar incentivos perversos que signifiquen que los Gobiernos valoren más el cumplimiento que el avance
significativo.

Si resultara más fácil completar un compromiso con niveles menores
de incidencia pública potencial según el Espectro IAP2, entonces
los datos MRI deberían evidenciar una correlación negativa entre
el nivel de incidencia pública potencial y el nivel de cumplimiento.
Sin embargo, aunque hay una relación negativa, esta es muy
pequeña y estadísticamente insignificante.11 Esto indica que no
existe una relación clara entre la medida en que un compromiso
busca empoderar a la ciudadanía y la probabilidad de completar el
compromiso. En la sección Conclusiones se discute este tema en
más detalle.

11 El coeficiente de correlación de Spearman, la estadística usada para medir correlaciones entre dos variables ordinales, es débilmente negativo: rs=-0.05.

Esto indica que no
existe una relación clara
entre la medida en que
un compromiso busca
empoderar a la ciudadanía
y la probabilidad de
completar el compromiso.

4 | EXPANSIÓN Y MEJORAMIENTO DE LA PARTICIPACIÓN | 9

4 | EXPANSIÓN Y
MEJORAMIENTO DE LA
PARTICIPACIÓN

Pregunta 3: ¿Es que los compromisos AGA sobre participación abren nuevos espacios a
la participación? ¿O se enfocan en mejorar espacios que ya existen?

Respuesta 3: La mayoría de los compromisos se enfocaba en mejorar los espacios de
participación existentes.
Para examinar la significancia de los compromisos AGA sobre participación, es interesante saber el grado al que
los planes de acción abren la participación en temas que previamente no fueron participativos. El grado en que los
compromisos se enfocan en mejorar espacios de participación existentes, es también interesante. Para entender mejor
el número de compromisos en cada categoría, el autor codificó los compromisos dependiendo de si buscan “abrir
espacios participativos” o “mejorar espacios existentes”.

Por ejemplo, en un país donde la toma de decisiones sobre el medio ambiente no involucra participación, un
compromiso para ofrecer cuatro semanas de comentarios públicos sobre usufructo del suelo sería marcado como
“abriendo un nuevo” espacio participativo. Pero en un país donde los temas ambientales han involucrado mecanismos
participativos por varios años, tal compromiso sería considerado como “mejorando espacios existentes” en el área
política. Las dos categorías no son mutualmente exclusivas; los compromisos pueden, a la vez, abrir más espacios
participativos y mejorar la participación existente. Nótense que en la mayoría de los casos el valor apropiado se hacía
evidente en el texto e información suplementaria para el compromiso, tal como estaba escrito en el plan de acción.
Cuando fue necesario, el autor realizó verificaciones adicionales.

Tabla 3 muestra los valores para cada una de las dos posibilidades. La mayoría de los compromisos buscaban mejorar
espacios existentes.

MEJORAR ESPACIOS DE PARTICIPACIÓN EXISTENTES

Sí No TOTAL

A
BR

IR
 E

SP
A

CI
O

PA

RT
IC

IP
AT

IV
O

 N
U

EV
O

Sí 19 (23%) 17 (20%) 36 (43%)

No 48 (57%) 48 (57%)

TOTAL 67 (80%) 17 (20%) 8412 (100%)

Tabla 3 | Porcentajes de “Mejorar espacios existentes” versus “Abrir nuevos espacios”

12 Se excluían cuatro casos porque sus valores para estas variables no estaban claros.

10 | MRI | COMPROMISOS AGA SOBRE PARTICIPACIÓN CÍVICA EN AMÉRICA LATINA

Esta tabla muestra que de los 84 compromisos, sólo el 43% abrió
espacios de participación en temas nuevos de gobernanza,
mientras que el 80% buscaba mejorar espacios participativos
existentes. Sin tomar en cuenta las actividades relevantes a ambas
categorías, vemos que solo el 20% de los compromisos abrió
nuevos espacios participativos, y que un 57% sólo pretendía
mejorar espacios existentes.

Es importante tener presente que ninguno de estos términos
debiera interpretarse como un juicio de valor sobre la “ambición”
del compromiso. Esta constituye una variable separada estándar,
codificada por cada investigador MRI en cada caso específico.
Además, no se debiera suponer que los espacios ya existentes sean suficientemente participativos y que no necesiten
mejoras. Aun así, los interesados en la AGA tendrán que decidir si la Alianza debería continuar enfocándose en mejorar
el desempeño corriente, o si debiera priorizar la apertura de espacios políticos previamente cerrados a la participación.

Una pregunta lógicamente procedente es si los compromisos para mejorar espacios existentes tienen más prevalencia
porque son más fáciles de lograr. Si los compromisos para abrir nuevos espacios fueran significativamente más difíciles
de completar, la división señalada arriba sería esperada, y los compromisos para abrir nuevos espacios tendrían
porcentajes de cumplimiento más bajos. Aunque cada caso es obviamente específico a un contexto nacional único, los
resultados de este análisis deberían aportar un elemento empírico a las discusiones sobre cuál efecto esperado es más
apropiado para un compromisos de participación cívica.

Para analizar esta relación, la Tabla 4 desglosa los compromisos en tres grupos: los que sólo abrirían nuevos espacios, los
que sólo mejorarían espacios existentes y los que buscan ambas metas.13 Muestra los respectivos porcentajes respecto
del total de compromisos de participación, además del porcentaje de esos compromisos que se completaron sustantiva
o totalmente.14 El Gráfico 4 ilustra la misma información sobre cumplimiento en un gráfico de barras con los valores para
cumplimiento desagregados.

NO DE COMPROMISOS
% SOBRE TODOS LOS
COMPROMISOS DE

PARTICIPACIÓN

% SUSTANTIVO O
TOTALMENTE COMPLETOS

ABRIR ESPACIO
NUEVO 17 20% 65%

MEJORAR
ESPACIO

EXISTENTE
48 57% 48%

AMBOS METAS 19 23% 59%

Tabla 4 | Compromisos de participación sustantivo o totalmente completos, por efecto esperado15

13 Estos números tienen algunas diferencias con los números en el Gráfico 2. Todas las observaciones cuyos niveles de cumplimiento no eran claras (indicados como “No se aplica” o retira-
dos) fueron excluidas del análisis. En forma similar a la Tabla 2, los cuatro valores que tenían “No claro” para Nuevo y Existente, también se excluyeron.

14 Aquí, los datos para Cumplimiento Actual se recodificaron en dos grupos: Sustantivo o Completo forman un grupo, y Limitado o No Iniciado forman el otro. Los valores Retirado y No Se
Aplica fueron excluidos.

15 Podría haber algunos pequeños errores de estimación.

Los interesados en la AGA
tendrán que decidir si la
Alianza debería continuar
enfocándose en mejorar
el desempeño corriente,
o si debiera priorizar la
apertura de espacios políticos
previamente cerrados a la
participación.

4 | EXPANSIÓN Y MEJORAMIENTO DE LA PARTICIPACIÓN | 11

Gráfico 4 | Compromisos de participación sustantivo o totalmente completos,
 por efecto esperado16

No iniciado Limitado Sustantivo Completo

Porcentaje de los compromisos

10 20 30 40 50 60 70 80 90 100

24% 12% 35% 29%

35%13%39%13%

35%24%18%24%

N
U

E
V

O
E

X
IS

TE
N

TE
A

M
B

O
S

Estos dos gráficos permiten algunas percepciones muy útiles. El porcentaje de compromisos para abrir nuevo espacio
que fueron completos sustantiva o totalmente (64%), fue más alto que el porcentaje de compromisos para mejorar
espacios existentes (48%). Al nivel desagregado:

• Los compromisos para abrir espacios nuevos tenían con mayor frecuencia un cumplimiento “sustantivo”.

• Los compromisos para mejorar espacios existentes tenían con mayor frecuencia un cumplimiento
“limitado”.

• Los compromisos con ambas metas tenían con mayor frecuencia una implementación “completa”.

Los números en los gráficos anteriores son estadísticamente demasiado
bajos para concluir con certeza que un tipo de efecto esperado se
logra más fácilmente que el otro. Aun así, las observaciones no apoyan
la predicción de que los compromisos para mejorar los espacios de
participación existentes tienen niveles más altos de cumplimiento.
De hecho, lo contrario parece ser cierto: Los compromisos que
buscaban abrir mecanismos de participación nuevos, más allá de las
fronteras existentes, tenían mayor probabilidad de ser logrados que los
compromisos para mejorar espacios de participación que ya existían.

La sección de Conclusiones abarca posibles limitaciones y explicaciones
de este hallazgo.

16 Podría haber algunos pequeños errores de estimación.

Los compromisos que
buscaban abrir mecanismos
de participación nuevos,
más allá de las fronteras
existentes, tenían
mayor probabilidad de
ser logrados que los
compromisos para mejorar
espacios de participación
que ya existían.

12 | MRI | COMPROMISOS AGA SOBRE PARTICIPACIÓN CÍVICA EN AMÉRICA LATINA

5 | PARTICIPACIÓN Y
 TECNOLOGÍA
Pregunta 4: ¿Si un compromiso de participación involucra tecnología, tiene mayor o
menor impacto potencial?

Respuesta 4: Aunque los datos no son concluyentes, los compromisos orientados a la
tecnología frecuentemente parecen tener un impacto potencial significativo.
Muchos artículos, campañas e iniciativas recomiendan combinar las nuevas tecnologías de la comunicación con los
esfuerzos por aumentar la participación cívica en la gobernanza. Se citan varios beneficios, desde el potencial para
dar saltos tecnológicos cualitativos (“leapfrogging”) a la superior eficiencia de la modernización tecnológica; además,
se sugiere que la tecnología puede contribuir a superar las distancias y a mejorar la accesibilidad en la vida cívica.17 Al
mismo tiempo, los críticos argumentan que a veces se puede poner demasiado énfasis en el aspecto tecnológico de un
proyecto, descuidando su aspecto participativo. Por ejemplo, algunos informes MRI cuestionan el uso de la participación
intensivamente tecnológica cuando hay soluciones más baratas, fáciles de implementar y que pueden lograr un mayor
impacto.18 Los compromisos de rendición de cuentas a través de las redes sociales de los departamentos gubernamentales
son un ejemplo concreto de formas relativamente “ingenuas” de participación cívica mediante el uso de la tecnología.

Para probar esta crítica, los compromisos de participación codificados como relevantes al valor del Gobierno Abierto de
“la tecnología e innovación para la transparencia y rendición de cuentas”19, pueden compararse con aquellos codificados
como no relevante al valor tecnológico. Tal comparación señalaría cualquier diferencia en los impactos potenciales de los
dos grupos. El Gráfico 5 (debajo) ilustra esta distribución. La primera barra muestra el porcentaje de impactos potenciales
del total de 33 compromisos que involucraban tecnología, y la segunda barra muestra el porcentaje de impactos
potenciales de un total de 39 compromisos sin un componente tecnológico especificado. Los colores de las barras (azul,
rojo, verde, morado) representan cada nivel de impacto potencial (ninguno, menor, moderado, transformador).

17 Zaigham Mahmood, E-Government Implementation and Practice in Developing Countries (Hershey: IGI Global, 2013).
18 Ver por ejemplo: Mecanismo de Revisión Independiente de la Alianza para Gobierno Abierto, Informe de Avance Colombia 2012-2013, http://bit.ly/1k2lQut.
19 La metodología MRI no especifica qué es “tecnología e innovación” en un caso particular. Como resultado, los compromisos relevantes a la tecnología podrían incluir muchos temas, desde
líneas directas contra la corrupción a consultas públicas virtuales.

IV | CHAPTER TITLE GOES HERE | 13

El Gráfico 5 muestra que los compromisos que involucran ambos valores
de participación y tecnología tienen niveles marginalmente más altos de
impacto potencial que los compromisos de participación sin un aspecto
tecnológico claro. Un 88% de compromisos que involucraban tecnología
mostraban un impacto potencial moderado o transformador, mientras
que sólo un 82% de participación sin tecnología tenía el mismo nivel de
impacto potencial. Aunque esta diferencia es pequeña, los datos de esta
muestra ofrecen poca evidencia de que la tecnología o su falta se asocien
significativamente con el impacto potencial de los compromisos sobre
participación.

Los datos de esta muestra
ofrecen poca evidencia
de que la tecnología
o su falta se asocien
significativamente con
el impacto potencial de
los compromisos sobre
participación.

Gráfico 5 | Impacto potencial de compromisos comparado por tecnología y no tecnología

Ning. Menor Moder. Transformador

Porcentaje de los compromisos

10 20 30 40 50 60 70 80 90 100

C
O

N

TE
C

H

(n
=

33
)

SI
N

TE
C

H

 (n
=

39
)

12% 55% 33%

13% 46% 36%5%

14 | MRI | COMPROMISOS AGA SOBRE PARTICIPACIÓN CÍVICA EN AMÉRICA LATINA 6 | CONCLUSIONES | 14

6 | CONCLUSIONES
RESUMEN DE LOS RESULTADOS Y RELACIÓN AL PRIMER DOCUMENTO
TÉCNICO MRI
Primero, este informe encontró que más de la mitad de los compromisos analizados prometían muy poca
incidencia pública. Al mismo tiempo, este hallazgo podría interpretarse positivamente, porque más de la mitad
de los compromisos involucraban por lo menos un flujo de información de dos vías entre los ciudadanos y su
Gobierno. Sin embargo, al comparar esta estadística con los hallazgos del Primer Documento Técnico MRI, resulta
claro que la participación cívica es aún un área problemática. Considérense, por ejemplo, los requisitos AGA sobre
cómo los Gobiernos debieran consultar con la sociedad civil durante el desarrollo e implementación de los planes
de acción:

 “Un poco menos del 75% de los Gobiernos realizaron reuniones personales con los interesados. Por el
lado positivo, esto significa que muchos Gobiernos cumplieron con un requisito clave de la AGA, pero 9
de 35 no realizaron interacciones oficiales cara-a-cara. Dada la naturaleza de la evaluación MRI, que acepta
medir un cumplimiento mínimo de estos requisitos, la mayoría de los Gobiernos interactuaban con la socie-
dad civil y el sector privado de manera inadecuada o demasiado controlada desde arriba. Esta observación
es notable porque, primero, es un aspecto fundamental de la AGA que no debería tratarse a la ligera.
Segundo, el estándar para que los investigadores MRI codifiquen esta variable afirmativamente es tan bajo,
que a los Gobiernos les basta realizar solo una reunión en persona para lograrlo. Ningún estándar controla
la calidad de esta reunión, o cómo debieran considerarse los compromisos, ni cómo debieran integrarse las
propuestas al plan de acción.”20

Entonces, los hallazgos de este estudio enfocado específicamente en los compromisos de participación en América
Latina, unidos al hallazgo más general sobre los procesos participativos AGA, muestran que la participación cívica
es un área de mejora potencial significativa.

Segundo, este análisis encontró que los compromisos que tienen niveles más altos de incidencia pública
potencial no necesariamente tienen niveles más bajos de cumplimiento. Hay una relación negativa entre
incidencia pública y nivel de cumplimiento, pero es muy pequeña y no estadísticamente significativa. Similarmente,
los compromisos que buscan expandir la participación a nuevas áreas políticas, discutiblemente más difíciles
de lograr que los compromisos para mejorar espacios participativos existentes, tienen niveles más altos de
cumplimiento. Pero el número de compromisos analizados fue demasiado bajo como para concluir que un
tipo de efecto esperado es más fácil de lograr que el otro. Aunque la incidencia pública potencial y el impacto
potencial son variables distintas, esta conclusión en gran parte es paralela al Primer Documento Técnico MRI, que
no encontró evidencia alguna de relación entre el impacto potencial, grado de novedad y cumplimiento de un
compromiso. Como señalaba ese documento, “Esto es prometedor para la AGA. Sugiere que los compromisos
más difíciles o ambiciosos aún están siendo implementados. La variación entre los países debe explicarse por otros
factores.”21

Finalmente, este estudio encontró que los investigadores MRI tienden a codificar los compromisos de
participación que también involucran tecnología, con niveles marginalmente más altos de impacto potencial
que los compromisos de participación sin un aspecto tecnológico claro. Un 88% de los compromisos que
involucran tecnología mostraron un impacto potencial moderado o transformador, mientras que un 82% de

20 Primero Documento Técnico MRI, 26, http://bit.ly/1x7r53D.
21 Ibid, 31, http://bit.ly/1x7r53D.

IV | CHAPTER TITLE GOES HERE | 15

compromisos de participación sin tecnología tuvieron el mismo nivel de impacto potencial. Aunque esta diferencia
es pequeña, una observación posiblemente más interesante surge al comparar este nivel de impacto potencial
con el nivel de impacto potencial de todos los compromisos. El Primer Documento Técnico MRI encontró que,
en promedio, los planes de acción tenían un 37% de compromisos codificados con impacto potencial moderado
o transformador.22 Esta severa diferencia demuestra que la participación cívica es un área política con mucho
impacto potencial para reformas hacia el Gobierno Abierto.

ACCIONES RECOMENDADAS
Los hallazgos de este estudio son exploratorios, y su fiabilidad y generalizabilidad tienen límites. Nuevas
investigaciones podrían ayudar a la superación de estas limitaciones:

• La expansión del análisis a un conjunto de datos más grande (para todos los países participantes en la
AGA).

• Investigación cualitativa sobre los compromisos de participación de alta incidencia pública. Sus números
relativamente bajos podrían esconder su importancia, así como una historia interesante detrás de los com-
promisos más participativos.

• Un análisis longitudinal que incluya los informes del final de los periodos de implementación, ya que estos
datos sólo abarcan el primer año de implementación.

En este informe se plantearon preguntas sobre la calidad de los compromisos de participación cívica en la AGA, y
demostró que existe bastante espacio para mejoras en estos compromisos. Los siguientes pasos podrían contribuir
a mejorar la calidad de la participación en la AGA:

1) Como el Secretariado de la AGA está fortaleciendo su apoyo directo a los Gobiernos y sociedades civiles,
los interesados internacionales y el personal de la AGA deberían considerar maneras de estimular más
innovación y de mejorar el actual cumplimiento minimalista de los requisitos AGA. Deberían también con-
tinuar comunicando claramente a los Gobiernos participantes de la AGA sus expectativas e innovaciones
en los compromisos de participación cívica.

2) Los reformistas y activistas que aprovechan las oportunidades y los espacios que la AGA crea,
pueden hacer uso de este trabajo como una ayuda para organizar campañas que incluyan compromisos de
participación de más alta calidad. Los reformistas pueden argüir, basados en la evidencia, que los compro-
misos más ambiciosos a menudo se completan, y que la tecnología puede contribuir, pero no es necesaria.

3) Los investigadores y académicos podrían realizar investigaciones sobre (a) cuándo y cómo la sociedad
civil realmente usa los distintos tipos de oportunidades participativas; (b) si los compromisos de partic-
ipación han producido cambios reales en contextos nacionales específicos; y (c) cómo la participación
abarca o afecta a sectores particulares como los presupuestos o las industrias extractivas.

Finalmente, el MRI invita a todos los socios potenciales que se interesen y que tengan ideas o propuestas para
realizar investigaciones usando los resultados del MRI, a contactarse con el MRI en irm@opengovpartnership.org o
al autor de este informe en preston.whitt@opengovpartnership.org.

La base de datos usada para este análisis es un subconjunto de la publicación más general de los datos abiertos
MRI. El subconjunto está disponible para descarga pública en: https://docs.google.com/spreadsheets/d/1sQf1D
Dr86L3cRy_90Cgmbib7y3UpIAhZ2mZgXIwDmgg/edit?usp=sharing

22 Ibídem, 16, http://bit.ly/1x7r53D.

INDEPENDENT
REPORTING MECHANISM

Independent Reporting Mechanism
Open Government Partnership
c/o OpenGovHub
1110 Vermont Ave, NW
Suite 500
Washington, DC 20005

