

Instituto Ítalo Latinoamericano

La Formación de
Cuadros Dirigentes en el
SICA
Resultados del Programa IILA-SICA de Alta
Formación

Thais Palermo Buti

Mayo de 2013

2

3

La Formación de Cuadros Dirigentes en el SICA
Resultados del Programa IILA-SICA de Alta Formación

4

Informe de resultados del Programa de cooperación “Alta Formación de Cuadros dirigentes de los

Países del SICA”

Investigación, elaboración de datos y redacción: Thais Palermo Buti

Revisión lingüística: María Beatriz Andreolli

Supervisión: Giulia Giacobetti (Oficina de Cooperación IILA)

El Programa IILA-SICA es una iniciativa financiada por la Dirección General para la Cooperación

al Desarrollo del Ministerio de Asuntos Exteriores de Italia (DGCD/MAE) y ejecutada por el

Instituto Ítalo-Latinoamericano (IILA) y por el Sistema de la Integración Centroamericana (SICA).

El contenido de este Informe puede ser parcialmente reproducido a fines no comerciales, citando

claramente la fuente.

Enlaces de interés:

DGCD/MAE www.cooperazioneallosviluppo.esteri.it

IILA www.iila.org

SICA www.sica.int

Programa IILA-SICA www.iila-sica.it

Contactos

info@iila-sica.it

Informe concluido el 31 de mayo de 2013

http://www.cooperazioneallosviluppo.esteri.it/
http://www.iila.org/
http://www.sica.int/
http://www.iila-sica.it/
mailto:info@iila-sica.it

5

PRESENTACIÓN

La integración regional, a partir de la Europea, que con sus más de 50 años representa una de las

expresiones más vastas y articuladas, está obviamente construida por un constante dialogo entre la

institución regional y las instituciones de cada País miembro.

Justamente por el proceso de integración europea, la fuerte consistencia y la articulación alcanzadas

por las instituciones comunitarias se ha subrayado la evidente brecha de “cultura de la integración”

entre los funcionarios centrales y aquellos nacionales, poniendo en muchos países un claro

problema de adecuación en la formación de cuadros dirigentes.

Por haber vivido en primer plano la necesidad de adecuación de sus propios recursos humanos, la

cooperación italiana ha hecho de su aporte a los procesos de integración en América Latina un

objetivo específico, allí donde se han creado las condiciones de específica colaboración a tales

procesos de integración regional.

Por lo tanto, ya sea en el MERCOSUR, ya sea sucesivamente en el SICA, la cooperación italiana se

ha dirigido a los cuadros dirigentes de los Países miembros, más que a los funcionarios de las

nuevas instituciones regionales.

El abordaje es entonces apuntar a una mayor extensión de la cultura de la integración, saliendo lo

más posible de su “templo” delegado para aumentar el número de los “seguidores” en cada una de

las realidades nacionales.

Por ello, antes de todo este proceso de difusión de la cultura de la integración, se empieza juntando

a funcionarios de los diferentes países, que sin embargo abordan, por lo menos a nivel nacional, la

misma temática, como puede ser energía y medio ambiente, seguridad y justicia, políticas de

integración regional, entre otras.

En términos “horizontales”, es decir, entre instituciones análogas de diferentes países, se genera de

hecho una confrontación entre modalidades, metodologías, legislaciones y praxis locales, que deben

crear puntos de convergencia y adecuación hasta integrarse.

En términos “verticales”, es decir, entre la institución regional y los funcionarios de los países, la

confrontación es didáctico-experimental, y por lo tanto los Cursos de Alta Formación tienen una

amplia participación no solamente de formadores, sino también de funcionarios dirigentes de la

institución regional que, en este caso, es el SICA.

La atención a la formación, como herramienta fundamental para la radicación de la integración

regional, ha sido uno de los puntos de máxima atención por parte de la Secretaría General del SICA

y, sobre todo, por parte del Director Ejecutivo, Lic. Edgar Chamorro Marín
1
.

Después de una primera experiencia realizada por parte de la AECID, con los cursos de

capacitación implementados a partir de 2007, y de la reciente iniciativa ejecutada por el IILA con

fondos de la cooperación italiana en el 2010, el Director Ejecutivo ha fuertemente apoyado el nuevo

Programa de Capacitación a la Integración Regional, anunciado en el septiembre de 2011.

Para la implementación de esta nueva iniciativa, que cuenta con fondos de AECID, la SG-SICA ha

invitado a representantes del PAIRCA y del IILA a contribuir con aportes para enriquecer el debate

sobre la estrategia que se pretende actuar, a fin de valorizar posibles sinergias con otras experiencias

de formación en curso en la región.

1
 Economista nicaragüense, actualmente Director Ejecutivo de la SG-SICA, bajo la administración del Secretario

General Lic. Juan Daniel Alemán Gurdian.

6

El presente informe apunta, por lo tanto, a facilitar todos los datos cuantitativos y cualitativos del

Programa IILA-SICA de Alta Formación. Su articulación en “capítulos”, que corresponden a las

diferentes fase implementación, mira a proveer mayores términos de comparación con las otras

experiencias de formación para la integración implementadas en el marco del SICA. Se espera así

contribuir a la definición de criterios e indicadores de resultados para la realización del nuevo

Programa de Capacitación Regional del SICA.

Se subraya, en este sentido, que el SICA ha tenido una participación activa en los Cursos de Alta

Formación en San Salvador, a través de la participación, en las fases didácticas presenciales, de

muchos dirigentes de la estructura institucional del SICA:

 Edgar Chamorro Marín, Director Ejecutivo SG-SICA;

 Ruben Omar Orozco, Director de Cooperación Internacional SICA;

 Ernesto Torres Chico, Director de Planificación y Análisis SICA;

 Jorge José Vásquez, Coordinador de la Unidad de Energía SICA;

 Erich Vílchez Ascher, Director de Asuntos Jurídicos y Políticos;

 Miosotis Rivas Peña, Secretaria Técnica del Consejo de la Mujer de Centroamérica y

República Dominicana (COMMCA);

 Mercedes de Mena, Secretaria de Integración Turística (SITCA);

 Edgardo Paguaga López, Comisión Centroamericana de Ambiente y Desarrollo (CCAD);

 Rolando Hernández, Consejo de Ministros de Salud de Centroamérica y República

Dominicana (COMISCA);

 Patricia Palma de Fulladolsa, Programa Regional de Seguridad Alimentaria y Nutricional

para Centroamérica (PRESANCA II);

 Carlos Isaac Pérez, Comité Consultivo del SICA (CC-SICA).

Por parte de la cooperación italiana, el IILA
2
, ente ejecutor, se ha valido, para las partes temáticas

específicas de los Cursos, del soporte de instituciones italianas de primer nivel como el Consejo

Superior de la Magistratura para el tema “Seguridad”, el CIRPS Consorcio Interuniversitario de

Investigación sobre el Desarrollo Sustentable de la Sapienza Universidad de Roma para el tema

“Energía y ambiente”, la Universidad de Perugia, con el apoyo del CeSPI, para el tema “Integración

regional”, el Consorcio para la Formación Internacional (CFI) para la pasantía en Europa, y el CAS

Centro Analisi Sociale Progetti, para las actividades de diseño, coordinación y gestión del

Programa.

 Arq. Augusto Chiaia

 Director del Programa

2 Instituto Ítalo-Latinoamericano (IILA) es una organización intergubernamental fundada en Roma en 1966 y activa en

el campo cultural, científico y de la cooperación al desarrollo. Forman parte el Instituto de Italia y las veinte repúblicas

de América Latina: Argentina, Bolivia, Brasil, Chile, Colombia, Costa Rica, Cuba, Ecuador, El Salvador, Guatemala,

Haití, Honduras, México, Nicaragua, Panamá, Paraguay, Perú, República Dominicana, Uruguay y Venezuela. El

Instituto ha sido creado siguiendo la Convención Internacional firmada el 1º de junio de 1966 y entrada en vigor,

seguidamente a la ratificación de los estados miembros, el 11 de diciembre de 1966.

7

La Formación de Cuadros Dirigentes en el SICA

Resultados del Programa IILA-SICA de Alta Formación

Índice

Presentación ... 5

Indice siglas ... 10

Introducción ... 11

Capítulo I - El Programa IILA-SICA de Alta Formación

1. Antecedentes .. 12

2. Adherencia del Programa a las prioridades del SICA y complementariedad con otras iniciativas 14

3. Destinatarios del Programa .. 16

4. Objetivos del Programa .. 16

5. Articulación del Programa ... 17

6. Resultados alcanzados .. 17

7. Herramientas de divulgación .. 18

7.1. La página web iila-sica.it .. 19

7.2. La Newsletter IILA-SICA ... 19

7.3. La Revista IILA-SICA .. 24

7.4. Los instrumentos de divulgación en las diferentes fases del Programa .. 25

7.4.1. Fase de los Cursos IILA-SICA .. 25

7.4.2. Fase de la Pasantía en Europa .. 26

7.4.3. Fase de Aplicación de los resultados ... 26

Capítulo II – Primera fase del Programa IILA-SICA: Seguridad democrática: apoyo a la Conferencia de

Ministros de Roma

1. Antecedentes .. 28

2. Estructura de la Conferencia .. 29

3. Resultados alcanzados .. 30

3.1. La confirmación de la Seguridad Democrática como tema prioritario por el SICA 30

3.2. El protagonismo del SICA en la lucha contra el crimen organizado en América Central 30

3.3. El Plan de Apoyo a la Estrategia de Seguridad de Centroamérica (ESCA) 31

Capítulo III- Segunda fase del Programa IILA-SICA: Los Cursos de Alta Formación

1. Descripción y características de los Cursos ... 32

1.1. Articulación de los Cursos de Ata Frmación .. 33

2. Participantes ... 34

8

2.1. Actividades preliminares al curso: de la difusión a la selección de los participantes 35

2.2. La composición de los grupos en el inicio de los cursos .. 37

2.3. La proveniencia de los participantes en cuanto al desempeño profesional 41

2.3.1. Participantes del Curso “Energía” ... 42

2.3.2. Participantes del Curso “Integración Regional” .. 42

2.3.3. Participantes del Curso “Seguridad” .. 43

2.4. El nivel de asistencias, los abandonos y la composición final de los grupos 44

2.5. La participación en cuanto al género .. 47

3. Didáctica y articulación de los cursos .. 49

3.1. Programación didáctica y actividades presenciales .. 50

3.2. Instituciones y docentes involucrados ... 52

3.3. Evaluación de la primera fase presencial .. 54

3.3.1. Evaluación de la articulación de los cursos y de la organización .. 55

3.3.2. Evaluación de los aspectos idiomáticos: las barreras idiomáticas ... 55

4. Evaluación didáctica .. 56

5. Herramientas de divulgación de los Cursos IILA-SICA .. 59

6. Consideraciones finales sobre los Cursos IILA-SICA ... 60

6.1. Evaluación del logro del objetivo específico .. 61

6.2. Evaluación del logro de los resultados esperados ... 62

Capítulo IV- Tercera fase del Programa IILA-SICA: la Pasantía en Europa .. 64

1. Selección de los mejores grupos .. 64

1.1. Proyectos seleccionados .. 64

1.2. Composición de los grupos de trabajo seleccionados para la pasantía ... 65

2. Objetivos de la pasantía .. 67

3. Organización y logística ... 68

4. Programa de la pasantía .. 68

4.1. Instituciones y órganos visitados .. 71

5. Herramientas de difusión de la pasantía en Europa.. 72

6. Evaluación de la pasantía ... 73

6.1. Fuentes para la evaluación de la pasantía ... 73

6.2. Evaluación del objetivo del marco lógico: Formación en Europa de 16 de los 48 cuadros,

equivalente a 4 grupos de trabajo ... 74

6.3. Evaluación del objetivo de crear una cultura comunitaria en los participantes 76

6.4. Evaluación del objetivo de proveer a los participantes de herramientas de diseño de proyecto 78

Capítulo V- Cuarta fase del Programa IILA-SICA: la Aplicación de los resultados

1. La valorización de los proyectos elaborados .. 81

1.1. El Proyecto como elemento unificador ... 81

1.2. Evaluación del nivel de proyectualidad de los grupos .. 82

1.3. Selección de los proyectos para su desarrollo operativo ... 86

1.4. Implementación de la fase de desarrollo de los proyectos .. 88

1.5. Resultados alcanzados en el desarrollo de los proyectos .. 89

1.5.1. Sector “Energía” ... 89

9

1.5.2. Sector “Seguridad” ... 92

1.5.3. Sector “Integración” ... 93

2. El fortalecimiento de la Red IILA-SICA y de sus canales de comunicación ... 94

2.1. Las herramientas de difusión en la fase de aplicación de los resultados ... 96

3. Consideraciones finales .. 98

Capítulo VI: Evaluación general del Programa

1. La pertinencia del Programa .. 100

2. La eficacia del Programa .. 102

3. La eficiencia del Programa ... 103

4. Los impactos del Programa .. 104

5. La sostenibilidad del Programa .. 105

6. Lecciones aprendidas y recomendaciones .. 106

Anexos ... 109

Referencias bibliográficas ... 114

10

INDICE SIGLAS

AEA Alianza en Energía y Ambiente con Centroamérica

AECID Agencia Española de Cooperación Internacional para el Desarrollo

ASIES Asociación de Investigación y Estudios Sociales

BCIE Banco Centroamericano de Integración Económica

CCT Comité de Cooperación Técnica del MERCOSUR

CENPROMYPE Centro para la Promoción de la Micro y Pequeña Empresa en Centroamérica

CESPI Centro Studi di Politica Internazionale

CFI Consorcio para la Formación Internacional

CICIG Comisión Internacional contra la impunidad en Guatemala

CIRPS Centro Interuniversitario di Ricerca per lo Sviluppo Sostenibile

CRPM Comisión de los Representantes Permanentes del MERCOSUR

DGCD/MAE Dirección General para la Cooperación al Desarrollo del Ministerio de

Asuntos Exteriores de Italia

ESCA Estrategia de Seguridad de Centroamérica

EUROJUST European Union's Judicial Cooperation Unit

EUROPOL Oficina Europea de Policía

FUNDE Fundación Nacional para el Desarrollo

ICAP Instituto Centroamericano de Administración Pública

IILA Instituto Ítalo Latinoamericano

INACIPE Instituto Nacional de Ciencias Penales de México

PAIRCA Programa de Apoyo a la Integración Regional Centroamericana

PARLACEN Parlamento Centroamericano

PYME Pequeña y Mediana Empresa

SG-SICA Secretaría General del Sistema de la Integración Centroamericana

SICA Sistema de la Integración Centroamericana

SIECA Secretaría de Integración Económica Centroamericana

TIC Tecnologías de la Información y la Comunicación

UE Unión Europea

UNIPG Università degli Studi di Perugia

UNODC Oficina de las Naciones Unidas contra la Droga y el Crimen

UNTOC Convención de las Naciones Unidas contra el crimen transnacional

organizado

11

INTRODUCCIÓN

El Programa IILA-SICA de Alta Formación de Cuadros Dirigentes ha abordado, a partir de 2009 y

hasta noviembre de 2012, una pluralidad de aspectos del más amplio proceso de capacitación a la

integración regional en Centroamérica y apunta ahora, con el presente informe, a examinar todos los

resultados obtenidos, haciendo también una evaluación general – en términos cuantitativos y

cualitativos - y algunas reflexiones sobre recomendaciones y lecciones aprendidas.

A empezar de la génesis de esta iniciativa específica de cooperación, que representa también el

punto central de las diferentes participaciones italianas en los procesos de afirmación del SICA, este

informe analiza puntualmente las cuatro fases en las cuales el Programa IILA-SICA se ha

articulado.

De hecho, el Capítulo I apunta a contextualizar la iniciativa y sus objetivos, especificando su

articulación y las herramientas utilizadas.

El Capítulo II presenta la fase inicial del Programa IILA-SICA, que se enmarca en los objetivos de

seguridad democrática que caracterizan el proceso de integración centroamericana y que culminó

con la realización en Roma, en marzo de 2010, de la primera Conferencia de Ministros del Interior

y de Justicia de los Países del SICA, de México y de Italia.

A seguir, en el Capítulo III se hace un análisis detallado de la fase de los Cursos de Alta Formación

realizados en San Salvador, de junio a octubre de 2010, a la cual siguió la fase de Pasantía en

Europa en mayo de 2011, descrita en el Capítulo IV, y de la cual se beneficiaron los Grupos de

Trabajo responsables de la elaboración, durante los cursos, de los mejores proyectos.

El Capítulo V está dedicado a la presentación y análisis de la cuarta fase del Programa, es decir, el

desarrollo operativo de algunos proyectos, la valorización de los resultados y el fortalecimiento de

las herramientas de red, que se desarrolló desde marzo de 2011 hasta diciembre de 2012.

Finalmente, en el Capítulo VI se hace una auto-evaluación global del Programa de cooperación, con

un análisis de su pertinencia, eficacia, eficiencia, impactos y sostenibilidad, y con algunas

reflexiones sobre lecciones aprendidas y recomendaciones para iniciativas análogas en el futuro.

12

C A P Í T U L O I

E L P R O G R A M A I I L A - S I C A D E A L T A
F O R M A C I Ó N

1. ANTECEDENTES

El Programa de Alta Formación IILA-SICA nace gracias a una serie de experiencias de formación,

financiadas tanto por el Ministerio de Asuntos Exteriores como por el Ministerio de la Universidad,

y realizadas por universidades y otras instituciones italianas, antes de 1994 en Uruguay, y

sucesivamente en los otros países del MERCOSUR. Este proceso demuestra la sensibilidad italiana

hacia los procesos de integración latinoamericanos.

La primer experiencia surge en 1994, con la realización del “Curso MERCOSUR sobre el control

de la calidad en las PYMES”, destinado a participantes provenientes de los países del

MERCOSUR
3
. La iniciativa, que proponía una formación operativa, incluso con el recurso de la

elaboración de proyectos, entendía dar a los participantes los instrumentos necesarios para abordar,

con un acercamiento real, los problemas de competitividad que comenzaban a hacerse sentir incluso

en Sudamérica.

La formación respondía a una necesidad urgente de mejorar la calidad – y aumentar la

competitividad – de los productos fabricados en los cuatro países, incluso en vistas del nuevo

contexto económico que se estaba abriendo a partir de la firma del Tratado de Asunción.

De la primer experiencia ha nacido, cinco años después, la red “Mercosur-design”
4
, y se ha iniciado

un ulterior proceso de Alta Formación con los cursos “Mercosur Design” que, mediante la

realización de siete cursos de post-grado, se ha formado por tres bienios (2000/2001 a 2002/2003)

más de cien operadores de los sectores del diseño industrial y de la moda provenientes de los cuatro

Países del MERCOSUR más Chile.

Este primer período de experiencia formativa (1994-2003) se ha caracterizado por la realización de

iniciativas puestas a crear una cultura regional en las actividades de las empresas, finalizada sobre

todo a aumentar la competitividad de los productos del área MERCOSUR.

Contemporáneamente crecía en la región la necesidad de estimular una más amplia “conciencia

ciudadana para la integración”, a través de las iniciativas de formación que de a poco se producían

en el MERCOSUR (MERCOSUR, 2001), finalizadas en última instancia a la creación de un

espacio educativo regional común.

La nueva conciencia sobre la necesidad de “formar para la integración” no se limitaba solo a la

esfera educativa. Se advertía incluso la necesidad de una formación común de altos funcionarios y

cuadros dirigentes de los Estados miembros, sin la cual difícilmente se hubiera alcanzado completar

el total del mercado común y el proceso de integración (Grandi, 1995).

Con esta nueva orientación, que apuntaba a ampliar el radio de acción de los cursos,

direccionándolos hacia los funcionarios nacionales responsables de las tareas de la agenda regional,

3
 Los cursos se han desarrollado en Montevideo desde agosto de 1994 a marzo de 1995 y han formado un total de 23

personas: seis argentinas, tres brasileñas, cinco paraguayas y nueve uruguayas.
4
 Liderada por el Centro Analisis Sociale Progetti de Roma, con la participación de las Universidades de Florencia y

Sapienza de Roma, y las ISIAs de Roma, Florencia y Urbino.

13

en el 2003 se han comenzado a hacer las primeras consultas con las respectivas autoridades de los

países involucrados, para verificar la factibilidad de un programa de Alta formación de los cuadros

dirigentes en el MERCOSUR. En junio de 2004, con las adhesiones (a nivel bilateral) de todos los

países interesados, el programa ha sido presentado a la Cooperación italiana, que lo ha aprobado

definitivamente en febrero de 2005.

En junio de 2005, Paraguay, en el rol de Presidencia Pro Tempore del MERCOSUR, ha adherido

formalmente al Programa, solicitando su realización bajo la tutela del MERCOSUR. Este ha sido el

punto de viraje de la Cooperación italiana en la actuación de los programas de formación realizados

hasta aquel momento. Por primera vez luego de diez años el MERCOSUR llevaba al interior de la

propia estructura institucional un programa de formación dirigido a los cuadros dirigentes de los

países miembros.

Se ha tratado de la primera señal de apropiación por parte del bloque regional de los resultados

alcanzados hasta aquel momento, y la primera manifestación de la necesidad de reconducir la

formación de los cuadros dirigentes a un nivel institucional. De hecho por primera vez el

MERCOSUR ha prestado todo el apoyo logístico necesario para la realización de los Cursos, que ha

querido que se desarrollaran completamente en la sede oficial, en Montevideo.

Luego de un período de puesta a punto y definiciones de las áreas de intereses prioritarios, el

Programa de Alta Formación para los Cuadros Dirigentes de los Países del MERCOSUR ha

realizado dos distintas ediciones, desde 2007 al 2009, y ha formado en total 120 cuadros dirigentes

sudamericanos en sectores que han sido considerados prioritarios por el mismo MERCOSUR, con

la finalidad de integración regional.

Esta segunda fase de cooperación entre Italia y los países sudamericanos con la realización de

programas de formación, iniciada en 2004, se ha caracterizado por:

 Un mayor involucramiento institucional del MERCOSUR;

 un cambio de dirección de la formación – no más dedicada exclusivamente a los sectores

productivos sino sobre todo al fortalecimiento institucional regional;

 la consecuente ampliación del grupo beneficiario a los funcionarios públicos mayormente

involucrados en el proceso de integración.

Ambas experiencias de Alta Formación desde el 2007 al 2009 han recibido una evaluación positiva

por parte de los participantes y también por parte de las autoridades del MERCOSUR, y sobre todo

el reconocimiento que los Cursos ha contribuido efectivamente al fortalecimiento de una mentalidad

mercosureña entre los participantes (MERCOSUR, 2009).

Como en Sudamérica con el MERCOSUR, también en Centroamérica con el Sistema de la

Integración Centroamericana, se han comenzado procesos de “formación para la integración

regional”, porque ambientes académicos y políticos habían, desde hacía tiempo, hallado la escasez

de formación e investigación en materia de integración regional (Caldentey del Pozo et al, 2010) y

en consecuencia reconocido la necesidad de invertir en este tipo de formación, con el fin de

preparar la clase dirigente de los Países miembros en el desafío de la integración regional.

En efecto en el ámbito del SICA, la preocupación por colaborar a llenar este vacío había llevado,

inicialmente desde el 2004 al 2009, a la realización de tres ediciones del Curso Superior de

Formación en Integración regional para funcionarios centroamericanos.

14

Esta iniciativa, nacida a partir de la colaboración entre la Secretaría General del SICA (SG-SICA),

la AECID (Agencia Española de Cooperación), a través del Fondo España-SICA, y la Fundación

ETEA para el Desarrollo y la Cooperación, se insertaba en la línea de acción “Gobernabilidad y

Modernización de las Administraciones Públicas”, que es el plan de acción de la cooperación entre

SICA y AECID desde el 2006 al 2009, dirigido tanto al fortalecimiento de las Administraciones

Públicas Centrales de Centroamérica y la República Dominicana como de las instituciones

regionales que pueden apoyar este proceso
5
.

En este marco de renovada atención a la formación de cuadros dirigentes, la Secretaría General del

SICA (SG-SICA) ha manifestado a la Representación diplomática italiana en El Salvador, en el

2008, su interés para una acción de Alta formación de carácter operativo, (similar a aquella

realizada por la Cooperación Italiana en el MERCOSUR), dado que Centroamérica tenía y todavía

hoy tiene la necesidad de recursos humanos adecuadamente preparados para afrontar el crecimiento

operativo del proceso de integración en el interior de los Estados de la región.

A partir de esta manifestación de interés y en el ámbito de las tratativas que habrían llevado a Italia

a asumir el rol de Países Observadores del SICA, en diciembre de 2009, la Cooperación Italiana ha

efectuado en julio de 2008 una misión exploratoria para definir los términos de factibilidad de la

iniciativa y ha sucesivamente individualizado en el IILA el posible Ente ejecutor debido incluso a la

Vigencia de un acuerdo cuadro entre IILA y SICA, ratificado en el 2008.

Luego de la aprobación definitiva del Programa de Alta Formación, ocurrida en junio de 2009, la

fase preliminar del programa ha llevado a la definición de un Plan operativo y temporal ratificado

por un acuerdo específico para el Programa de Alta Formación de Cuadros Dirigentes de los Países

del SICA en un evento realizado en Roma en marzo de 2010 en estrecha coincidencia con la

Conferencia de Ministros del Interior y de Justicia de los Países del SICA, de México y de Italia.

2. ADHERENCIA DEL PROGRAMA A LAS PRIORIDADES DEL SICA Y
COMPLEMENTARIEDAD CON OTRAS INICIATIVAS

El objetivo del Programa IILA-SICA es el de contribuir al proceso del inicio de la fase de

formación específica de recursos humanos del SICA, a través de la realización de cursos de Alta

Formación destinada a formar una mentalidad comunitaria, en los sectores considerados prioritarios

por el SICA – energía y ambiente; integración regional y seguridad democrática – y una capacidad

de operar conjuntamente entre los cuadros dirigentes de América Central.

Este objetivo está en línea en primer lugar con las prioridades del SICA que, bajo el paragua

institucional de su Secretaría General - coordinadora del sistema - trabaja actualmente en el

desarrollo de iniciativas que tienden a proponer instrumentos y mecanismos novedosos para la

modernización y avance del proceso. Entre ellos, el de un financiamiento autónomo de la

institucionalidad regional; el establecimiento de la carrera del funcionario centroamericano; el

diseño de un tratado único de integración del SICA; la ampliación de los espacios de participación

de la sociedad civil en el proceso; la construcción de consensos público-privados y su respectiva

agenda; la construcción de una estrategia de comunicación del SICA y una reforma institucional

dentro del sistema, iniciativas que permitirán, de manera integral, transformar y fortalecer el

proceso y la institucionalidad regional como pilar fundamental para el avance del mismo (Chamorro

Marín, 2010) .

5

 Fondo España-SICA: Línea de acción: “Gobernabilidad y Modernización de las Administraciones Públicas”.

Disponible en: http://www.sica.int/fes/gobernabilidad.aspx . Última consulta: 25/04/2013.

http://www.sica.int/fes/gobernabilidad.aspx

15

Desde el punto de vista sectorial, las temáticas tratadas por el Programa IILA-SICA (energía y

ambiente; integración social y económica; y seguridad democrática) se enmarcan en la nueva

agenda de la integración, reafirmada por el proceso de relanzamiento del SICA en 2010 (SICA,

2010).

En relación al objetivo transversal del Programa IILA-SICA, es decir, creación y fortalecimiento de

una cultura comunitaria a través de la formación de funcionarios centroamericanos, ello se enmarca,

de un modo general, en las políticas de fortalecimiento institucional del SICA. En manera más

específica, relativamente a la formación de funcionarios públicos, el objetivo ha sido trasladado

hacia la renovación de la estrategia del ICAP, Instituto Centroamericano de Administración Pública,

organismo internacional del SICA, de carácter intergubernamental, orientado al desarrollo de los

recursos humanos y modernización de los sectores públicos del Istmo
6
.

Si por una parte el Programa IILA-SICA ha perseguido los objetivos prioritarios y las macro

estrategias establecidas por el SICA, por otra parte ha buscado encontrar puntos de

complementariedad con otros socios ya activos en la realización de los proyectos de cooperación

internacional en la región.

De este modo, el Programa IILA-SICA encuentra una complementariedad específica con la nueva

estrategia europea para Centroamérica que, a través de la actuación del Programa PAIRCA II,

cuenta entre sus objetivos mejorar el nivel de información pública, sensibilización y formación

académica en integración regional (Resultado 4 del PAIRCA)
7
.

El Programa IILA-SICA se integra además con las nuevas prioridades de la Cooperación española

para la capacitación de funcionarios centroamericanos a favor de la integración regional. A este

propósito, van sumados los esfuerzos de ambas partes (Cooperación italiana a través de la

DGCD/MAE y Cooperación española a través de AECID) para activar una colaboración activa,

destinada a constituirse como verdaderos ejemplos de buenas prácticas entre las dos iniciativas y a

proveer un valor adjunto a los respectivos programas de cooperación y, en consecuencia, a los

mismos beneficiarios, es decir, los funcionarios centroamericanos que han participado en uno y en

otro programa.

Esto quiere decir que algunos de los participantes del Programa IILA-SICA habían sido

seleccionados entre ex-alumnos del Programa de Capacitación con España.

El establecimiento de esta relación de colaboración ha permitido, en un primer momento, la

participación del responsable de la Cooperación Española en Centroamérica en varios momentos

del Programa IILA-SICA, a través de la realización de conferencias específicas durante el Programa

IILA-SICA. En un segundo momento, el Director del Programa IILA-SICA ha sido invitado por la

Cooperación española a integrar los debates para la definición de la futura estrategia de capacitación

para la integración, realizados por AECID en septiembre de 2011.

Por último, se señala la aprobación de la nueva estrategia de la cooperación española para

Centroamérica – realizada en el mismo momento del desarrollo del Programa IILA-SICA – y que

ha definido entre los temas prioritarios para la cooperación 2010-2013 (a partir de aquellos

señalados en el documento del plan plurianual de trabajo del SICA, de las prioridades del Plan

Director de la Cooperación Española 2009-2012, y de la evaluación intermedia de la primera etapa

de la cooperación regional de España con Centroamérica) el fortalecimiento institucional y la

profundización de la integración económica del SICA y la seguridad democrática.

6

 El ICAP, disponible en: http://www.icap.ac.cr/index.php?option=com_content&view=article&id=55&Itemid=79.

Ultima consulta: 25/04/2013
7
 El PAIRCA II, disponible en: http://www.sica.int/pairca/index.aspx#resultados . Ultima consulta: 25/04/2013

http://www.icap.ac.cr/index.php?option=com_content&view=article&id=55&Itemid=79
http://www.sica.int/pairca/index.aspx#resultados

16

En el ámbito de esta nueva estrategia, y dando seguimiento al proceso de formación a nivel

regional, la Cooperación española dio inicio en el 2012 al nuevo Programa SICA de Capacitación

en Integración Regional, que surge de la necesidad de satisfacer la demanda en capacitación de los

principales agentes involucrados en los procesos de integración y se encuentra enmarcada en la

política de formación desarrollada por el SICA en los últimos años, en estrecha colaboración con

otras instituciones
8
.

Este Programa utiliza de manera prevalente la formación a distancia en áreas temáticas clave, que

contribuyan al desarrollo de capacidades y conocimientos por parte de los funcionarios del SICA,

funcionarios nacionales de los países miembros y representantes del sector privado y de la sociedad

civil.

3. DESTINATARIOS DEL PROGRAMA

Los beneficiarios directos del Programa IILA-SICA son los 48 participantes de los Cursos de Alta

Formación.

Los Gobiernos de los ocho países involucrados y las instituciones de pertenencia de los

participantes, como así también las instituciones centroamericanas (incluso los órganos del SICA)

que se ocupan del desarrollo de políticas en las tres áreas abordadas quienes se beneficiarán de los

resultados del Programa de Formación.

Al final, todo el proceso de integración regional se beneficiará de la consolidación de una red de

actores formados en temas de interés de la región centroamericana como un todo, comprometidos a

impulsar la formación para la integración regional y el propio proceso de integración que el SICA

representa.

4. OBJETIVOS DEL PROGRAMA

Entre los objetivos generales del Programa, el más importante es contribuir a la construcción

operativa de la integración regional de un nuevo mercado común y una macro región geográfica a

través de un proceso de formación gradual de la cultura comunitaria.

Además, el programa pretende:

 favorecer la integración regional entre los países del SICA a través un proceso de difusión

de la cultura comunitaria y la adquisición, por parte de la clase dirigente de las

administraciones nacionales, de capacidades operativas conjuntas en los sectores de interés

prioritario de los países miembros del SICA;

 contribuir a la operatividad de las estructuras institucionales del SICA en las temáticas de

interés regional que, cada vez, serán elegidas como sector de intervención de cursos

específicos de alta formación.

8
 “Programa SICA de Capacitación en Integración Regional ha sido aprobado por Comité Ejecutivo”, disponible en:

http://www.sica.int/busqueda/Noticias.aspx?IDItem=61202&IDCat=3&IdEnt=809&Idm=1&IdmStyle=1. Última

consulta: 25/04/2013

http://www.sica.int/busqueda/Noticias.aspx?IDItem=61202&IDCat=3&IdEnt=809&Idm=1&IdmStyle=1

17

A su vez, el objetivo específico del programa de cooperación es fortalecer la capacidad de

participación de los países miembros en las diferentes estrategias de integración regional

promovidas por el SICA, proveyéndolos de cuadros dirigentes (de las instituciones nacionales de

cada sector) que hayan adquirido una cultura de integración regional y consecuentes técnicas de

diseño de proyectos y de trabajo conjunto.

En síntesis, el Programa prevé realizar:

 estrategias de sensibilización hacia una cultura comunitaria en los ocho Países, a través de la

difusión de la iniciativa, un concurso de selección de los participantes a los cursos, y el

involucramiento de los entes públicos nacionales relacionados con los temas de interés

comunitario;

 cursos de formación centrados en la actividad operativa conjunta de cuadros dirigentes de

los ocho Países y finalizados a hacer adquirir una cultura comunitaria, una cultura de

proyecto y la capacidad de elaborar proyectos operativos comunes;

 intervenciones de fortalecimiento institucional de la SG del SICA como promotor de este

tipo de iniciativas, también a través de experiencias de coordinación en Europa hacia las

estructuras de la UE y aquellas comunitarias de los Países miembros.

5. ARTICULACIÓN DEL PROGRAMA

El Programa de cooperación entre IILA y SICA está articulado en cuatro acciones estratégicas

(fases del programa), totalmente integradas y consiguientes entre ellas, aunque autónomas. A cada

acción ha correspondido un período de realización. En los próximos capítulos se propone una

descripción profundizada de cada uno de ellos.

 FASE 1: Apoyo a la Conferencia de Ministros en Roma.

Periodo de realización: junio de 2009 a marzo de 2010

 FASE 2: Cursos de Alta Formación en Centroamérica.

Periodo de realización: 10 de abril a 20 de septiembre de 2010

 FASE 3: Pasantías en Europa.

Periodo de realización: 09 a 27 de mayo de 2011

 FASE 4: Aplicación de los resultados en Centroamérica.

Periodo de realización: marzo de 2011 a noviembre de 2012

6. RESULTADOS ALCANZADOS

Los resultados más operativos conseguidos son:

1. treinta y nueve dirigentes formados en los tres sectores específicos;

18

2. composición, en cada Curso, de 4 grupos de trabajo, cada uno formado por dirigentes de países

diferentes, con capacidad de producir conjuntamente un proyecto completo sobre prioridades

estratégicas y concretas en el SICA;

3. doce proyectos de desarrollo integrado regional elaborados por los doce grupos formados en la

totalidad de los tres cursos;

4. doce de los 39 formados, componentes del mejor grupo de cada curso, especializados a través de

una pasantía en Europa;

5. las directrices, los modelos y los programas didácticos elaborados, publicados y distribuidos a

los participantes;

6. la replicabilidad de la metodología asegurada para otros sectores de interés de la región

Centroamericana;

7. siete de los 12 proyectos, elegidos por IILA y SICA, para su desarrollo operativo y posible e

implementación;

8. un portal web (www.iila‐sica.it) realizado y dedicado al Programa, con diferentes funciones

según las fases del Programa (difusión de la convocatoria en la fase preliminar; herramienta

didáctica de los cursos durante su realización; difusión de las noticias y resultados del Programa

durante toda su realización y, al final, portal online de todas las iniciativas que la Cooperación

italiana lleva adelante en el SICA);

9. la difusión de la iniciativa a través de la publicación de los siguientes productos: cuatro revistas

monotemáticas; una publicación final con los resultados del Programa; un informe final de

evaluación; 90 Newsletter con noticias actualizadas del Programa IILA-SICA
9
.

7. HERRAMIENTAS DE DIVULGACIÓN

Las actividades y los resultados referidos a la difusión del Programa IILA-SICA merecen una

atención especial debido a que, paulatinamente, han ganado importancia en el curso de su

desarrollo.

En el inicio del Programa, a partir de las experiencias de la Cooperación italiana en la realización de

esta modalidad específica de Alta Formación, se había previsto la creación de las siguientes

herramientas y metodologías de divulgación de la iniciativa:

- un portal web dedicado al Programa;

- una Newsletter permanente durante todo el Programa;

- una Revista informática, para ser publicada en distintos números en la página web del Programa,

sobre los temas tratados en los Cursos IILA-SICA.

Una de las primeras actividades realizadas en el Programa – aún en su fase preliminar – ha sido la

adquisición del dominio y la creación de la página web www.iila-sica.it.

9
 No se incluyen las Revistas y las Newsletter publicadas después de diciembre de 2012

http://www.iila-sica.it/

19

7.1. LA PÁGINA WEB IILA-SICA.IT

La página web www.iila-sica.it ha sido puesta en marcha en marzo de 2010, siendo entonces

considerada uno de los primeros resultados del Programa IILA-SICA.

Al inicio, estaba totalmente dedicada al Programa y todas las secciones se referían a los Cursos de

Alta Formación, aunque desde el comienzo se había destinado una parte específica para las

Newsletter, que se encuentran todas archivadas en la sección “News”.

Luego de la extensión del Programa IILA-SICA hasta el 2013 y la readecuación a sus nuevas fases

– que apuntaban a valorizar la página web como portal de las actividades de Italia en Centroamérica

– se ha decidido con un nuevo formato del Portal, que incluyera el Programa IILA-SICA y sus

productos más importantes (como los “Proyectos” y las “Publicaciones” elaboradas en su marco), el

Plan de Apoyo a la Estrategia de Seguridad Centroamericana, y la Red PLANTA, actualmente una

de las iniciativas más importantes del IILA en Centroamérica.

7.2. LA NEWSLETTER IILA-SICA

Con una salida mínima quincenal, la Newsletter IILA-SICA ha acompañado, señalado y

difundido todas las fases del Programa IILA-SICA desde el inicio de las primeras actividades

realizadas, alcanzando el objetivo inicial de divulgar todas las informaciones referidas al

Programa IILA-SICA.

Para poder adaptar el instrumento de la Newsletter a las más diversas

exigencias y modalidades de comunicación que se han verificado en el

transcurso del Programa IILA-SICA, se ha elegido un modelo flexible,

buscando pero respetar una mínima forma, con el fin de crear en los

lectores una cierta familiaridad con los contenidos del boletín.

Las secciones que normalmente componen la Newsletter – variables según

las noticias y su naturaleza - son las siguientes:

1. Noticias del Programa: elaborada por la Redacción, se refieren a

noticias del Programa IILA-SICA (resultados alcanzados, seguimientos

operativos, decisiones respecto a la coordinación, etc.);

2. Artículo de profundización: extracto de un artículo tomado desde un diario y pasado en

parte a la Newsletter, con el link que lleva al artículo original;

3. Noticias Flash: noticias seleccionadas entre los periódicos internacionales (y otras fuentes

que la redacción considere) de las cuales se muestra solo el título con el link del artículo

original;

4. Noticias del IILA ó del SICA: se refiere a informaciones consideradas relevantes, eventos

ó iniciativas realizadas en el ámbito de las dos organizaciones internacionales;

5. Agenda: sección dedicada a los eventos y a las oportunidades de colaboración (becas,

concursos, etc.) publicadas en sitios de organizaciones internacionales y de los socios

involucrados en el Programa.

6. Publicaciones: extractos ó partes de publicaciones (artículos científicos, estudios, reportes,

etc.) de interés del público destinatario.

http://www.iila-sica.it/

20

Respecto a los destinatarios, desde el inicio del Programa, la lista de correos de la Newsletter se ha

duplicado, pasando de casi ochenta contactos iniciales a cerca de 200 contactos hacia fines del

Programa. La lista se ha ampliado incluso por pedidos a la redacción de personas externas al

Programa.

En total se han enviado, desde junio de 2010 a diciembre de 2012, un total de 90 Newsletter, con

una media de 2,9 Newsletter al mes (GRÁFICO 1).

GRÁFICO 1

El mayor número de Newsletter ha sido enviado en la última fase del Programa, la de “Aplicación

de los resultados”, que fue también la más larga (de marzo de 2011 a noviembre de 2012). Sin

embargo, aún en los momentos de transición entre una fase y otra (“Fases intermedias”), como del

cierre de los cursos (octubre de 2010) al inicio de la fase de aplicación de los resultados (marzo de

2011), las Newsletter siguieron siendo enviadas (GRÁFICO 2).

GRÁFICO 2

Además del objetivo de difundir las noticias del Programa, con la Newsletter se ha querido informar

sobre todos los acontecimientos relevantes, político-institucionales, sociales, culturales, científicos,

etc., que han marcado las relaciones entre Italia y América Latina y el mundo latinoamericano y

caribeño. Algunos de los “macro temas” tratados en las Newsletter han sido:

- V Conferencia Italia-América Latina;

- el apoyo italiano a la lucha contra el crimen organizado en América Central;

0
1
2
3
4
5

Newsletters enviadas
Por mes, de junio 2010 a diciembre 2012

15

4

14

57

Newsletters enviadas
Por fases del Programa

Fase Cursos (abril a septiembre de
2010)

Fase Pasantia (mayo de 2011)

Fase intermedia (octubre 2010 a marzo
de 2011)

Fase Aplicacion resultados (marzo de
2011 a noviembre de 2012)

21

- el “Plan de Apoyo a la Estrategia de Seguridad de Centroamérica”;

- políticas centroamericanas y de la comunidad internacional para la sostenibilidad ambiental;

- integración regional en América Latina (MERCOSUR, UNASUR, ALADI, CELAC, etc.).

El abordaje elegido por la coordinación del Programa IILA-SICA de proponer la Newsletter como

fuente de información en diferentes campos de la actualidad latinoamericana y caribeña ha

posibilitado la continuidad de la Newsletter durante todo el Programa, incluso, como se ha

mencionado antes, en los momentos de transición entre dos fases.

En la tabla siguiente se muestra un listado de las principales noticias del Programa ó afines al

Programa, presentadas en las diferentes Newsletter, en todas las fases
10

.

N° Fecha Fase
Noticias del Programa IILA-

SICA
Noticias afines al Programa IILA-SICA

1 08/06/2010 Cursos
Inauguran Cursos de Alta

Formación

2 30/06/2010 Cursos

Cierre de la primera fase de los

Cursos IILA-SICA de Alta

Formación

La Newsletter del Programa de Alta Formación

3 10/07/2010 Cursos
Entrevista con el Director del

Programa IILA-SICA

4 19/07/2010 Cursos

Entrevista a funcionario de la

Dirección de Cooperación

Internacional del MRE de Costa

Rica, Lic. Javier Carmona

5 26/07/2010 Cursos

Entrevista a la Especialista de

Política Internacional del MRE de

Nicaragua, Licda. Gabriela Solari

6 30/07/2010 Cursos

Entrevista con el Fiscal General

Adjunto de la República de

Honduras, Lic. Roy Urtecho

9 20/08/2010 Cursos

Activada la organización logística

de la próxima fase presencial en

San Salvador

13 22/09/2010 Cursos

Inicia el Tercer Módulo de los

Cursos de Alta Formación de

Cuadros Dirigentes

14 27/09/2010 Cursos
Conferencia del magistrado italiano Antonio Ingroia: la importancia

en Italia del delito asociativo en la lucha al crimen organizado

15 06/10/2010 Cursos
Cierre de los Cursos IILA-SICA de

Alta Formación

16 12/10/2010 Intermedio Presentación de proyectos a la AEA

N° data Fase
Noticias del Programa IILA-

SICA
Noticias afines al Programa IILA-SICA

18 28/10/2010 Intermedio El Embajador de El Salvador revalidado Presidente del IILA

24 10/12/2010 Intermedio
Selección de los cuatro grupos que

realizarán la pasantía en Europa

26 08/01/2011 Intermedio
El Embajador Giorgio Malfatti di Monte Tretto es nombrado nuevo

Secretario General del IILA

27 20/01/2011 Intermedio
El Embajador José Andino Salazar, Presidente del IILA, falleció

repentinamente

28 17/02/2011 Intermedio Importantes cambios institucionales en el IILA

10

 La tabla contiene solamente las Newsletter que han presentado noticias del Programa y de la Red IILA-SICA (afines

al Programa). Todas las otras Newsletter no están referidas en el presente Informe, aunque pueden ser vistas en el sito

www.iila-sica.it, sección “Newsletter”.

http://www.iila-sica.it/

22

29 25/02/2011 Intermedio
Hacia una Propuesta de armonización contra el crimen organizado

en Centroamérica

30 03/03/2011
Aplicación

resultados

Definidas las fechas de la pasantía

en Europa
Napolitano e Pinera inaugurano nuova sede IILA

32 18/03/2011
Aplicación

resultados

Desarrollo de proyectos elaborados

en el marco de los Cursos IILA-

SICA de Alta Formación

34 01/04/2011
Aplicación

resultados

Empieza la fase de desarrollo de los

proyectos IILA-SICA

35 11/04/2011
Aplicación

resultados

Continúa la fase de desarrollo de

los proyectos IILA-SICA

Se reúne el Consejo de Ministros de Energía de los Países Miembros

del SICA

36 15/04/2011
Aplicación

resultados
 Prevenir, reprimir y rehabilitar, pilares del Plan C.A. de Seguridad

37 27/04/2011
Aplicación

resultados

Inauguran en Panamá Centro para el combate al narcotráfico en

Centroamérica

38 02/05/2011
Aplicación

resultados

Fase de desarrollo de los proyectos

en el marco del Programa IILA-

SICA

39 09/05/2011 Pasantía
Apertura de la pasantía IILA-SICA

en Europa

40 17/05/2011 Pasantía
Primera semana de pasantía en

Europa

Universidad comprometida con la formación de los cuadros

dirigentes de Centro América

41 23/05/2011 Pasantía
Segunda semana de pasantía en

Europa

42 06/06/2011 Pasantía
Ceremonia de clausura de la

pasantía en Europa

43 30/06/2011
Aplicación

resultados

Especial: Conferencia Internacional de Seguridad Centroamericana /

CONVOCATORIA ABIERTA - INVITACION IILA

44 14/07/2011
Aplicación

resultados
 AEA selecciona Proyecto del Curso Energía

46 29/07/2011
Aplicación

resultados
 Se llevó a cabo y culminó con éxito la XXXVII Cumbre del SICA

48 29/08/2011
Aplicación

resultados

Prosiguen los encuentros en Centro

América para el desarrollo de los

proyectos IILA-SICA

49 09/09/2011
Aplicación

resultados

Andamiento del Programa IILA-

SICA en Centroamérica
ALADI: Carlos Chacho Alvarez asume como secretario

50 13/09/2011
Aplicación

resultados
 Programa SICA de Capacitación en Integración Regional

51 24/09/2011
Aplicación

resultados

Centroamérica discute sobre el desarrollo y su relación con el agua y

el cambio climático

52 30/09/2011
Aplicación

resultados

Embajador de Costa Rica en Roma preside el Instituto Ítalo-Latino

Americano (IILA) / V Conferencia Italia-América Latina

53 07/10/2011
Aplicación

resultados
 Especial - V Conferencia Italia-América Latina

N° data Fase
Noticias del Programa IILA-

SICA
Noticias afines al Programa IILA-SICA

54 21/10/2011
Aplicación

resultados

El IILA asume el rol de secretariado permanente de la Conferencia

Italia-América Latina y el Caribe / Gobierno de Italia lanza Plan de

Apoyo a la Estrategia de Seguridad de Centroamérica

55 04/11/2011
Aplicación

resultados

Lanzamiento del tercer número de

la Revista IILA-SICA
Países buscan impulsar políticas frente al cambio climático

56 15/11/2011
Aplicación

resultados
 Iniciativa IILA en la Republica Dominicana

23

57 23/11/2011
Aplicación

resultados

Lanzamiento de la Revista IILA-

SICA: sinergia entre sectores

académico, público y privado

Avances presentados durante la Reunión Ministerial de las Américas

58 01/12/2011
Aplicación

resultados

IV Reunión Interministerial Energía y Medio Ambiente de

Centroamérica agiliza la sostenibilidad energética con contenido

ambiental

59 12/12/2011
Aplicación

resultados

Especial CELAC - América Latina insiste en la necesidad de

integrarse para luchar contra la crisis / Noticias del IILA: Sitio web

renovado

60 31/12/2011
Aplicación

resultados
 IILA: 4° Corso di Alta Formazione in Studi Latinoamericani

61 11/01/2012
Aplicación

resultados

Prorrogación del Programa IILA-

SICA

63 31/01/2012
Aplicación

resultados

Estrategia de Seguridad Centroamericana / IILA: Boletín económico

comercial n. 27

64 15/02/2012
Aplicación

resultados

SICA e ITALIA lanzan Plan de Apoyo a la Estrategia de Seguridad

de Centroamérica / IILA: Boletín económico comercial

65 28/02/2012
Aplicación

resultados

Presidentes de asambleas legislativas de C.A. discuten transparencia

e integración / IILA: Boletín económico comercial n 29

66 15/03/2012
Aplicación

resultados

La armonización de la legislación penal en Centroamérica avanza /

La programación del IILA

67 30/03/2012
Aplicación

resultados

Secretario General del SICA anima al sector privado a participar en

la ESCA / Renovables en Centro América / MYPES en Centro

América / IILA: Cooperación Italia - América Latina

68 12/04/2012
Aplicación

resultados

IILA acoge el primer Ciclo de Conferencias de los Embajadores de

América Latina / Arranca el Programa EuroSocial II

69 23/04/2012
Aplicación

resultados

Plan de Apoyo: Relevante participación italiana en evento de alto

nivel en la ONU sobre lucha contra el crimen organizado en

América Central / IILA: Boletín económico comercial n. 32

70 01/05/2012
Aplicación

resultados
 El Embajador de Guatemala nuevo Presidente del IILA

71 11/05/2012
Aplicación

resultados

Conoscenza, innovazione e cooperazione: le basi del nuovo

partenariato tra Italia e America Latina

72 18/05/2012
Aplicación

resultados
 ESCA es debatida y recibe apoyo en la ONU

73 06/06/2012
Aplicación

resultados

Se ha concluido el "Primer Ciclo de Conferencias de Embajadores

de América Latina

74 13/06/2012
Aplicación

resultados

Plan de Apoyo: Primer Taller de Alta Formación con expertos

italianos y centroamericanos

75 18/07/2012
Aplicación

resultados

Publicado el Cuarto Número de la

Revista IILA-SICA
Noticias y programación del IILA

76 26/07/2012
Aplicación

resultados

Plan de Apoyo: Culminó con éxito seminario dirigido a formadores

de policías / Noticias y programación del IILA

77 02/08/2012
Aplicación

resultados

Especial UE-Centro América: Publicación de la Secretaría de

Integración Económica Centroamericana

78 10/08/2012
Aplicación

resultados
 El desafío CELAC: vistazo a la integración latinoamericana

N° data Fase
Noticias del Programa IILA-

SICA
Noticias afines al Programa IILA-SICA

79 17/08/2012
Aplicación

resultados

Centro América integrada en electricidad / 'Suscribir otro

Esquípalas', Entrevista a Oscar Arias

80 30/08/2012
Aplicación

resultados

Acuerdos entre los organismos de integración de América Latina en

el marco de la CELAC

81 13/09/2012
Aplicación

resultados

Países de América Latina y el Caribe acogen enfoque integrado del

desarrollo propuesto por CEPAL / Avanza matriz de Acciones para

la Integración y el Desarrollo Energético de Centroamérica /

Integración regional - Tres condiciones para la construcción de un

espacio regional de ganancias mutuas

24

82 17/09/2012
Aplicación

resultados

IILA empieza evaluación del

Programa IILA-SICA

83 04/10/2012
Aplicación

resultados

Plan de Apoyo: realizan Seminario de especialización en centros de

capacitación italianos / Maestría Regional en Integración

Centroamericana y Desarrollo realiza su Primer Encuentro Regional

84 17/10/2012
Aplicación

resultados

Concluye en el IILA el Seminario de especialización en el marco del

Plan de Apoyo SICA/BCIE/ITALIA / Órganos de justicia de los

países del SICA buscan igualar condenas

85 25/10/2012
Aplicación

resultados

DOCUMENTAL: Centroamérica, una historia en común: 60 años de

Integración

86 06/11/2012
Aplicación

resultados

Reunión Plenaria de puntos de contacto de la Red de Fiscales contra

el Crimen Organizado (REFCO)

87 17/11/2012
Aplicación

resultados

Misión IILA en El Salvador / Secretaria General del SICA participa

en encuentro de organismos de integración regional

88 23/11/2012
Aplicación

resultados

IILA: Conclusión del Proyecto de cohesión social y productiva de

los productores de café centroamericano

89 07/12/2012
Aplicación

resultados

Prorrogado el Programa IILA-

SICA de Alta Formación

Conferencia Internacional en la Sapienza Universita di Roma:

Prospettive della cooperazione culturale nei rapporti Italia-Argentina

90 29/12/2012
Aplicación

resultados
 Apertura de cursos sobre Integración Regional Centroamericana

7.3. LA REVISTA IILA-SICA

La Revista IILA-SICA ha nacido como publicación digital de

profundización de las temáticas sectoriales ó transversales tratadas en el

ámbito del Programa IILA-SICA. Con este formato de publicación se ha

querido proveer a los grupos destinatarios (el mismo que la Newsletter)

una llave de lectura de la realidad centroamericana desde el punto de

vista de expertos sectoriales así como de autoridades europeas y

latinoamericanas.

Como calidad de producto informático, la Revista ha sido distribuida vía

web, con un formato totalmente digital. Incluso para facilitar la difusión

en el curso sobre eventos de interés, se ha hecho una edición reducida e

impresa con la finalidad de archivarla.

Así como se hizo para la Newsletter, la Revista se ha propuesto sin un formato rígido o cerrado. De

todos modos se ha buscado de mantener una cierta coherencia en términos de forma y estilo, para

crear en los lectores una familiaridad para distinguir el tipo y la naturaleza de las noticias

divulgadas.

En este sentido, han sido dispuestas dos secciones fijas: “Editorial” y “Alrededor” (esta última no

ha sido propuesta en el cuarto número, debido a la particular naturaleza de la publicación), y han

sido mantenidos invariables los aspectos gráficos más importantes.

Editorial: artículo que abre la publicación, introduciendo y contextualizando los eventos en el

interior del número. La editorial de los cuatro números ha sido firmada por autoridades del IILA.

Alrededor: artículo ó entrevista que cierra la publicación. Tiene como objetivo el de mostrar la

vivencia de otras sub-regiones de América Latina en el sector específico del cual se ocupa la

Revista, con la intención de poder compartir las experiencias que puedan llevar a un intercambio de

buenas prácticas en la resolución de problemas comunes y/o similares.

25

Entre estas dos secciones se insertan las entrevistas ó los artículos que constituyen la Revista:

 Entrevistas: las entrevistas han sido dirigidas, previa aprobación del Director del Programa, por la

redacción de la Revistas y tienen una impronta y familiaridad similar a los artículos.

Artículos: los artículos han sido redactados por los expertos sectoriales ó por autoridades europeas

y latinoamericanas. La redacción de la Revista se ha ocupado del trabajo de editar, organizar,

compaginar y hacer una revisión final, así como la elaboración de un primer borrador de traducción

al español, donde fuese necesario.

Box informativo ó esquema resumen: Se ha buscado en cada uno de los artículos/entrevistas de

dar a los lectores el mayor número posible de informaciones referidas a los temas que se trataba, a

través de un esquema resumen adjunto y de box explicativos.

En total se han publicado on-line cuatro números, entre octubre de 2010 y julio de 2012, que han

abordado los siguientes temas:

Revista IILA-SICA n° 1 – sobre Seguridad Democrática y Justicia. Publicado on-line el 29 de

octubre de 2010 y sucesivamente impresa (tirada de 200 copias);

Revista IILA-SICA n° 2 – sobre Integración Regional. Impreso (tirada de 200 copias) y entregada

a las autoridades centroamericanas e italianas en el evento de clausura de las pasantías en Europa

del Programa IILA-SICA realizado en el IILA el 27 de mayo de 2011. Sucesivamente publicada on-

line.

Revista IILA-SICA n° 3 – sobre Energía y Ambiente. Impreso (tirada de 200 copias) y entregada a

las autoridades centroamericanas e italianas en el evento de presentación organizado por el IILA el

16 de noviembre de 2011.

Revista IILA-SICA n° 4 – sobre las pasantías en Europa. El número ha sido publicado on-line el

16 de julio de 2012 y sucesivamente impreso (tirada de 100 copias).

7.4. LOS INSTRUMENTOS DE DIVULGACIÓN EN LAS DIFERENTES FASES DEL
PROGRAMA

La puesta en marcha del sitio web en las fases iniciales ha sido necesaria por diferentes razones:

antes de todo, informar y difundir la iniciativa, luego para poner a disposición las informaciones y

la documentación del Programa y de los Cursos, y permitir así el acceso y la posibilidad de

participación en el proceso de selección a funcionarios de todos los países del SICA. De hecho la

página www.iila-sica.it ha sido el medio a través del cual los candidatos han obtenido el folleto

informativo y el formulario de inscripción, que luego han completado y enviado por correo a la sede

de la Secretaría General del SICA - responsable de la selección.

7.4.1. FASE DE LOS CURSOS IILA-SICA

Una función de la página web en el inicio de los Cursos IILA-SICA (que se ha revelado más

preventiva que efectiva), ha sido la de minimizar posibles factores de riesgo, como podría ser la

complicación de la situación económica y política del área, que podría determinar la falta de

comunicación y difusión de la iniciativa. Así, la página "iila-sica" pudo garantizar una información

actualizada y a disposición de una amplia gama de usuarios.

26

Terminada la fase de selección de los candidatos, la página web volvió a ser, juntamente con la

Newsletter, el principal motor de difusión de todas las actividades del Programa y de noticias

relacionadas a la realidad centroamericana.

La primera Newsletter ha sido publicada contemporáneamente con el inicio de los Cursos IILA-

SICA en San Salvador, en junio de 2010. Además de ser enviada a un listado de destinatarios – que

ha pasado de los casi 50 iniciales a cerca de 300 personas – las Newsletter quedan archivadas en la

página "iila-sica" y pueden ser consultadas por cualquier usuario, resultando así una herramienta

útil para acompañar el desarrollo cronológico de todo el Programa y de su entorno político-

institucional.

En términos de divulgación, los Cursos IILA-SICA han sido caracterizados por la utilización

masiva de la página web y de las Newsletter. Hasta el final de los Cursos, en octubre de 2010, han

sido publicadas 15 Newsletter.

Al lado de las funciones de difusión, la página web ha sido el instrumento a través del cual se llevó

a cabo la formación a distancia de los Cursos IILA-SICA, de junio a septiembre de 2010. La

plataforma en línea quedó activa durante toda la duración del Programa, y los participantes, los

profesores y los tutores, utilizando llaves de acceso personales, han intercambiado toda la

documentación necesaria para el desarrollo de los proyectos.

Una vez concluidos los Cursos IILA-SICA, se introdujo entre las herramientas de difusión la

Revista IILA-SICA, con la publicación del primer número en octubre de 2010, dedicado a los temas

de Seguridad Democrática.

7.4.2. FASE DE LA PASANTÍA EN EUROPA

En la fase del Programa dedicada a la preparación de la pasantía en Europa y al perfeccionamiento

de los mejores proyectos seleccionados – de octubre de 2010 a mayo de 2011 – han sido publicadas

22 Newsletter.

La página web y la Newsletter volvieron a desarrollar un papel de divulgación institucional del

Programa en la fase de la pasantía en Europa, durante la cual han sido enviadas 3 Newsletter, que

han informado sobre las actividades desarrolladas por los pasantes. En mayo de 2011, en ocasión de

la ceremonia de cierre de la pasantía en la sede del Instituto Ítalo Latino Americano, ha sido

enviado – luego de la publicación en formato digital y también en papel – el segundo número de la

Revista, dedicado a los temas de la Integración regional.

7.4.3. FASE DE APLICACIÓN DE LOS RESULTADOS

Finalizada la fase de pasantía, el Programa prosiguió exclusivamente en la fase de aplicación de los

resultados alcanzados (que inició en marzo de 2011, por lo tanto, con una correlación de dos meses

con la fase de preparación de la pasantía). Desde el cierre de la pasantía (mayo de 2011) hasta el

final de 2012, han sido publicadas más 49 Newsletter y dos Revistas – una sobre temas de energía y

ambiente y otra sobre las experiencias vividas en la pasantía en Europa.

Además, con la re-planificación de las actividades del Programa, luego de la reunión de

coordinación entre IILA y SICA llevada a cabo en septiembre de 2011
11

, se planteó un

11

 Coordinación del Programa IILA-SICA. Acta de Reunión del 16 de septiembre 2011

27

fortalecimiento de las herramientas de difusión y la consecuente reestructuración de la página web,

la renovación de la Newsletter (que desde entonces es publicada en versión bilingüe) y la

elaboración de publicaciones finales para difundirse con nuevos números de la Revista IILA-

SICA
12

.

Como resultado, la página www.iila-sica.it ha sido paulatinamente incrementada, cumpliendo con el

objetivo último de transformarse en el portal de referencia de las actividades de la Cooperación

italiana en Centroamérica. De hecho, ha pasado a contener informaciones no solo del Programa

IILA-SICA, sino también del “Plan de Apoyo BCIE/SICA/Italia en la Estrategia de Seguridad de

Centro América”, del Proyecto “Banco de Calidad para los Proyectos de Excelencia en Energía y

Ambiente”, elaborado por uno de los Grupos de Trabajo del sector Energía en los Cursos IILA-

SICA y sucesivamente financiado por la Alianza en Energía y Ambiente con Centroamérica (AEA),

y finalmente de la Red PLANTA (Pedriatic Latin American Network for Treatment of AIDS),

iniciativa realizada por el IILA.

Asimismo, de junio de 2010 a diciembre de 2012 han sido publicadas 90 Newsletter (una media de

tres publicaciones por mes) y cuatro números de la Revista.

Por la continuidad que se está dando a la cuarta fase de esta iniciativa, por lo menos hasta el 31 de

mayo de 2013 se prevé la publicación de cuatro números más de la Revista y de 10 números más de

la Newsletter.

12

 La previsión para la publicación de los últimos cuatro números de la Revista es mayo de 2013

28

C A P Í T U L O I I – P R I M E R A F A S E D E L
P R O G R A M A I I L A - S I C A

S E G U R I D A D D E M O C R Á T I C A : A P O Y O A L A
C O N F E R E N C I A D E M I N I S T R O S D E R O M A

1. ANTECEDENTES DE LA CONFERENCIA13

La fase inicial del Programa IILA-SICA se enmarca en los objetivos de seguridad democrática que

caracterizan el proceso de integración centroamericana y culminó con la realización, en marzo de

2010, de la primera Conferencia de Ministros del Interior y de Justicia de los Países del SICA, de

México y de Italia, en Roma.

De hecho, desde la firma del Protocolo de Tegucigalpa en 1991 el tema de la seguridad democrática

ha estado en primer plano en la agenda de la integración. En 1995 fue suscrito el Tratado Marco de

Seguridad Democrática, que hace parte del marco jurídico del SICA. El Tratado establece el

Modelo de Seguridad Democrática Centroamericana, cuyos fundamentos son, entre otros, el

fortalecimiento del poder civil, el balance razonable de fuerzas, la seguridad de las personas y sus

bienes, la erradicación de la violencia, de la corrupción, de la impunidad, del terrorismo, el combate

a la narcoactividad y al tráfico de armas.

Sobre la base de tal modelo, y tomando en consideración el creciente carácter transnacional del

crimen organizado, a lo largo de los años los países Centroamericanos y México han estrechado,

cada vez más, lazos de colaboración, con el propósito de coordinar esfuerzos para combatir el

narcotráfico, el crimen organizado, y otros temas identificados como de interés mutuo.

Este abordaje integrado en la lucha contra el crimen organizado ha llevado a los gobiernos de

Centroamérica y México a adoptar en 2007 la “Estrategia de Seguridad de Centroamérica y

México”, cuyo objetivo general es establecer los componentes y actividades necesarias para

fortalecer en la región centroamericana y en México la seguridad de las personas y sus bienes que

permita a nuestros pueblos alcanzar los objetivos de desarrollo humano.

La Estrategia es el instrumento básico que, desde una perspectiva integral, aspira a orientar las

acciones coordinadas que en materia de seguridad adopten los países de la región enmarcadas en

sus respectivos ordenamientos jurídicos. Por otra parte, se constituye en una herramienta importante

para identificar las necesidades financieras y proceder a la gestión y obtención de financiamiento y

cooperación internacional.

En lo específico, algunas actividades de la Estrategia apuntan a objetivos como el fortalecimiento

de la cooperación e intercambio de información jurídica internacionales, la realización de las

acciones que ya desarrollan los países de la Región en organismos internacionales y la

armonización de las legislaciones en diferentes campos.

13

 Fuentes documentales: SICA. XXXI Reunión de Jefes de Estado y de Gobierno de los Países del Sistema de la

Integración Centroamericana. Estrategia de Seguridad de Centroamérica y México. Guatemala de la Asunción, el 12 de

diciembre de 2007. Conferencia de los Ministros del Interior y de Justicia de los Países del Sistema de la Integración

Centroamericana, de México y de Italia sobre Justicia y Seguridad; Lucha contra la criminalidad organizada: la

experiencia italiana. Orientation Paper. Roma, 25 marzo 2010.

29

La Convención de las Naciones Unidas contra el crimen transnacional organizado (UNTOC) –

firmada durante la Conferencia de Palermo del año 2000 – y sus protocolos constituyen los

instrumentos primarios para contrastar al crimen organizado y al narcotráfico, en particular a las

formas de incriminación de organizaciones criminales, a los instrumentos contra el blanqueo de

capitales y los beneficios ilícitos y a la cooperación internacional en materia penal y de policía. La

Presidencia italiana del G8 en el 2009 ha dado un amplio espacio a la promoción, a la

universalización y a la plena aplicación de este instrumento del cual en el año 2010 se cumplió el

décimo aniversario de la firma.

Por lo que se refiere en particular a la zona de Centroamérica y de México, a partir de 2009 Italia ha

emprendido una serie de iniciativas concretas para satisfacer las demandas de cooperación en

materia de seguridad. Entre otras, a modo de ejemplo se recuerda: el curso de formación efectuado

en septiembre de 2009 en Guatemala por la dirección central para los servicios antidroga, la

decisión de abrir los cursos del Consejo Superior de la Magistratura a los magistrados

centroamericanos y mexicanos, la nueva oficina de experto antidroga en México, con competencia

en toda la zona, la renovada contribución financiera a la Comisión Internacional contra la

impunidad en Guatemala (CICIG); y sobre todo la decisión de organizar en Roma, en el 2010, una

primera Conferencia de los Ministros del Interior y de Justicia de los Países Centroamericanos y de

México.

La idea de una Conferencia entre Italia y todos los países Centroamericanos nace como salida de

una larga temporada de negociaciones entre Italia y algunos países del área, para lograr la firma de

acuerdos bilaterales en la lucha contra el crimen organizado. En efecto, es cada vez más evidente

que la lucha contra el crimen organizado no tiene más sentido si se realiza en niveles nacionales, al

contrario, debe ser combatida regionalmente.

Por ello, han sido invitados a la Conferencia los ministerios de Justicia y del Interior de todos los

países Centroamericanos y de México, pero también se asignó un rol de coordinación a la Secretaría

General del SICA, y se valorizó la reciente adhesión de Italia al SICA como País Observador Extra-

regional.

2. ESTRUCTURA DE LA CONFERENCIA

La Conferencia - estructurada en tres paneles temáticos técnicos: tráfico de droga, delincuencia

organizada y cooperación judicial, seguidos por una Asamblea plenaria de alcance más político – ha

pretendido representar la referencia «política» del más amplio paquete de actividades emprendidas

y a emprender en este sector: desde su finalización y actualización de la red de acuerdos de

cooperación judicial y policial bilaterales hasta iniciativas específicas de cooperación y asistencia

legislativa a nivel regional.

El fortalecimiento del estado de derecho y de sus capacidades de luchar contra la delincuencia

organizada, resumido en la estrategia para la "seguridad democrática" del SICA, representa un

elemento central y una condición esencial en los procesos de desarrollo sostenible.

La Cooperación italiana se ha comprometido, en el marco del más amplio apoyo a la governance y

al estado de derecho en los Países Centro-norteamericanos, a través de la contribución del IILA con

el Programa de formación para cuadros dirigentes de los países del SICA, (en el cual está incluido

un componente destinado a la seguridad democrática), y a través del Plan de Apoyo a la ESCA, en

colaboración con SICA y BCIE (Banco Centroamericano de Integración Económica).

30

La elección del tema “Seguridad”, particularmente sensible en Centroamérica, corresponde también

al compromiso específico de Italia en la lucha contra el crimen organizado y a su larga experiencia

en el desarrollo de herramientas de prevención social contra la difusión del crimen organizado.

3. RESULTADOS ALCANZADOS POR LA CONFERENCIA DE
MINISTROS

Los resultados alcanzados en ocasión de la realización de la Conferencia de Ministros en Roma se

han desplegado en tres ámbitos de referencia: el primero ha sido la confirmación de la importancia

que tiene la Alta Formación en el tema “seguridad democrática” realizada con el Programa IILA-

SICA. El segundo ha sido el fortalecimiento del papel del SICA como principal interlocutor de la

comunidad internacional en la lucha contra el crimen organizado. El tercero ha sido la participación

activa de Italia en la Estrategia de Seguridad de Centroamérica, a través de su participación en el

Plan de Apoyo BCIE/SICA/Italia.

3.1. LA CONFIRMACIÓN DE LA SEGURIDAD DEMOCRÁTICA COMO TEMA
PRIORITARIO POR EL SICA

Desde el punto de vista del Programa IILA-SICA, los resultados de la Conferencia de Roma han

determinado el enfoque del Curso de Alta Formación en Seguridad y la decisión de utilizar en la

didáctica magistrados italianos comprometidos en primer lugar en la lucha contra el crimen

organizado.

3.2. EL PROTAGONISMO DEL SICA EN LA LUCHA CONTRA EL CRIMEN
ORGANIZADO EN AMÉRICA CENTRAL

Desde el punto de vista político-institucional, la Conferencia de Ministros ha confirmado el

profundo interés de los países involucrados en fortalecer la colaboración en el tema de la lucha al

crimen organizado desde el punto de vista regional, representando un primer paso para elevar la

calidad de la cooperación en aspectos relacionados al estado de derecho, a la seguridad democrática,

a la lucha contra el crimen organizado, el narcotráfico y el lavado de activos, a la formación de

jueces y de las fuerzas de la policía, y a temas relativos a la seguridad de los ciudadanos.

La Conferencia ha confirmado también el papel del SICA como protagonista absoluto en la

temática de la lucha contra el crimen organizado en Centroamérica. De hecho, emergió de este

primer encuentro un amplio respaldo a la consolidación del multilateralismo, y se subrayó la

necesidad de una mayor colaboración con la Oficina de las Naciones Unidas contra la Droga y el

Crimen (UNODC). Ha sido renombrada la necesidad, por un lado, de una plena y universal

ratificación y aplicación de la Convención y de sus protocolos, así como la superación de los

obstáculos a una efectiva aplicación; por otro lado, promover una reflexión paralela sobre las

posibles modalidades de actualización de la Convención frente a las nuevas tipologías del crimen y

de formas de organización de la delincuencia trans-nacional, generadas por los cambios sociales y

tecnológicos aparecidos en el último decenio.

31

3.3. EL PLAN DE APOYO A LA ESTRATEGIA DE SEGURIDAD DE
CENTROAMÉRICA (ESCA)

Otro resultado alcanzado en la Conferencia ha sido la decisión por parte del Ministerio de

Relaciones Exteriores de Italia de utilizar los fondos inicialmente colocados en el BCIE para apoyar

la Estrategia de Seguridad de Centro América (ESCA).

En colaboración con el BCIE y con la SG-SICA, han sido evaluados, inicialmente, los tiempos que

cada una de estas dos instituciones habían re-propuesto en la utilización de los fondos asignados

por Italia.

Sobre la base de estas líneas guías, en julio de 2010 la DGCD ha asignado a un magistrado italiano

la tarea de definir el ámbito de intervención y, con sucesivas gestiones en el lugar, el mismo

magistrado ha encontrado los más altos representantes de los sectores de Justicia y Seguridad de los

Países del SICA, concluyendo la definición de las líneas guía del Plan de Apoyo.

Concluida la fase de instrucción y hallada mucha afinidad con los resultados de los Cursos de Alta

Formación del Programa IILA-SICA, que se habían concluido en octubre de 2010, y vista también

la particular coherencia con los contenidos de los cuatro proyectos predispuestos en los Cursos, en

diciembre de 2010 la DGCD ha asignado al Director del Programa IILA-SICA la tarea de definir

los términos proyectuales del Programa “Plan de Apoyo a la ESCA”.

Esta iniciativa, denominada “Plan de Apoyo a la ESCA BCIE/SICA/ITALIA”, ha sido lanzada en

febrero de 2012 y apunta a fortalecer dos de sus principales componentes: la lucha contra el delito y

el fortalecimiento institucional.

En concordancia con los planteamientos de la Estrategia de Seguridad de Centroamérica, el objetivo

del Plan de Apoyo es mejorar las capacidades de las instituciones judiciales, fiscales, policiales y

financieras de la región en la prevención del lavado de activos y en la lucha contra el crimen

organizado.

El Plan está articulado en dos componentes: Combate al Crimen Organizado (ejecutado por la SG-

SICA) y Lucha contra el Lavado de Activos (ejecutado por el Banco Centroamericano de

Integración Económica - BCIE).

El componente “Combate al Crimen Organizado”, ejecutado por el SICA, se ocupa de la

preparación de formadores de las Escuelas Nacionales de Capacitación Judicial, Fiscal y Policial de

cada país, con metodologías de enseñanza para la lucha contra el crimen. Además, apunta a la

realización de programas de formación especializada para fiscales y policías, tomando como

referencia la experiencia y la especialización italiana en esos ámbitos, con la coordinación desde la

sede del SICA.

A su vez, el Banco Centroamericano de Integración Económica (BCIE) administra e implementa el

Componente destinado a la prevención y control del lavado de activos para contribuir a la

estabilidad de los sistemas financieros de la Región Centroamericana, mediante el fortalecimiento

de los sistemas y mecanismos de prevención acorde con las necesidades de cada país, dentro del

marco de su legislación vigente, en consideración con los estándares internacionales así como la

experiencia italiana en la lucha contra el crimen organizado y las mafias.

32

C A P Í T U L O I I I - S E G U N D A F A S E D E L
P R O G R A M A I I L A - S I C A

L O S C U R S O S D E A L T A F O R M A C I Ó N

La segunda parte de las actividades fue constituida por los tres Cursos de Alta Formación para los

cuadros dirigentes de los países del SICA. Los Cursos se concentraron en las temáticas prioritarias

para la SG-SICA (Energía, Integración y Seguridad), que habían sido definidas en la primera fase,

poniendo especial atención en el tema de la seguridad.

Aunque hayan sido focalizados en sectores estratégicos para el SICA, los Cursos se han destacado

por la atención puesta en la formación de una cultura y de una mentalidad común regional y de

adquisición de herramientas operativas para la preparación y gestión de proyectos, realizados en

forma conjunta, de los Estados miembros.

Por tal razón, se han utilizado herramientas como el Ciclo del Proyecto y el Marco Lógico, mientras

las temáticas específicas para cada curso (Energía, Integración y Seguridad) se han focalizado en

temas prioritarios de cada sector, hasta la definición de temas sub-sectoriales que fueron entonces

abordados mediante la elaboración de proyectos, producto, a su vez, de un trabajo de grupos

plurinacionales.

1. DESCRIPCIÓN Y CARACTERÍSTICAS DE LOS CURSOS

Los Cursos de Alta Formación - destinados a personas que son ya altamente competentes en sus

sectores específicos - apuntan no tanto a la formación técnica sino a la instauración de un proceso

de colaboración entre personas de diferentes países para la elaboración de un único proyecto de

carácter comunitario centroamericano.

En ese sentido, la prioridad es el aumento de las capacidades de “construcción de procesos” y de

“creación de proyectos”, para que los cuadros dirigentes centroamericanos estén aptos a enfrentar

problemas comunes a más países de América Central.

Para lograr tal resultado (y los casi 20 años de experiencia de la Cooperación italiana en ese tipo de

proyecto lo ha convalidado), es necesario proponer un curso donde se puedan manejar problemas

concretos (y por eso es necesario dividir los Cursos en temas prioritarios), en relación a los cuales

los “alumnos” son llamados a reflexionar sobre posibles soluciones y a elaborar propuestas

proyectuales en ese sentido.

Desde ese punto de vista, el Programa IILA-SICA se presenta como una iniciativa inédita en el

panorama de la formación de cuadros regionales en el SICA, que hasta hoy se había concentrado en

una formación más generalista, como comprueba la experiencia de las 3 ediciones del Curso

Superior de Formación en Integración regional para funcionarios centroamericanos, desarrolladas

desde el 2004 a 2009 en colaboración con la Cooperación Española.

Otra especificidad de los Cursos – que deriva de la característica arriba mencionada - es la menor

atención a la didáctica ex cátedra. Al contrario, la mayor parte del tiempo es utilizado para transferir

a los participantes técnicas específicas de diseño de proyecto, aplicadas a casos concretos

estudiados durante las lecciones.

33

De hecho, en las actividades de formación fueron utilizados no solo profesores universitarios sino

especialistas europeos y latinoamericanos que, en las fases de didáctica frontal, han compartido la

propia experiencia sobre el funcionamiento de los sistemas comunitarios y, especialmente, sobre el

funcionamiento y las finalidades del SICA, haciendo un análisis comparado de los procesos de

integración latinoamericanos con los de la Unión Europea.

Con el análisis del estado de evolución en los diferentes contextos de cada sector específico, se han

estudiado las posibilidades de integración que pueden ser buscadas por los países del SICA a través

de la realización de proyectos específicos en el sector elegido, elaborados y puestos al servicio del

proceso de decisión del SICA y de sus países miembros.

La traducción de esos puntos en la metodología del Curso ha sido una organización didáctica por

grupos de trabajo. Es importante recordar que en términos de objetivo específico a ser alcanzado, se

apunta a proveer a los Países del SICA un primer núcleo de personas capaces de trabajar usando la

herramienta del diseño de proyecto (y por lo tanto en términos totalmente operativos) en el proceso

de solución conjunta y supranacional de problemáticas prioritarias para el desarrollo económico y

social de la región Centroamericana. Por lo tanto uno de los resultados esperados ha sido la

formación de grupos plurinacionales en cada uno de los Cursos.

Cada grupo constituido ha tenido que dedicarse a una problemática específica de su sector para

entonces elaborar una propuesta de proyecto en relación a ella. Tal proceso ha sido realizado

mediante un trabajo conjunto de diseño de proyecto y de simulación (con la tutoría de los docentes),

que le dio a la acción formativa un valor adjunto y estimuló a los participantes a responder de

manera concreta a problemas prácticos conjuntamente identificados en el marco de cada sector

específico.

1.1. ARTICULACIÓN DE LOS CURSOS DE ALTA FORMACIÓN

Los Cursos han sido articulados en cuatro diferentes fases:

1. una actividad preliminar de difusión de la iniciativa, de reclutamiento y selección de las

candidaturas y de organización logístico-operativa de las sucesivas fases de los Cursos;

2. una primera fase didáctica de los cursos en San Salvador con modalidad “presencial”, para

actuar, habilitar y experimentar lo predispuesto en la actividad preliminar, con miras a los

resultados de amalgamación de los grupos de participantes, de progresiva definición de los

sectores de interés, hasta la elección de la temática de cada proyecto;

3. una fase formativa intermediaria, realizada “a distancia”, dedicada fundamentalmente a la

elaboración del proyecto por parte da cada grupo, con el apoyo técnico-científico de los “tutores”

asignados a los grupos en la primera fase presencial;

4. una última fase didáctica con modalidad presencial en San Salvador, caracterizada por una

actividad didáctica especializada para cada sector y cada una de las temáticas de los proyectos en

elaboración, y por una actividad conclusiva de los proyectos y de su presentación y

confrontación.

34

2. PARTICIPANTES

La convocatoria de los Cursos indicaba como requisitos esperables de los postulantes, que fuesen

“cuadros dirigentes de Ministerios, Entes territoriales públicos ó de interés público, con interés en

los procedimientos de internacionalización y que deseen realizar experiencias de confrontación

internacional”.

En lo específico, la SG-SICA, junto con el Organismo Ejecutor (IILA), ha definido como requisitos

indispensables de los candidatos:

 trabajar en actividades vinculadas con el área temática elegida, es decir: Energía/Ambiente;

Integración Regional; ó Seguridad;

 acreditar una experiencia mínima de 3 años en el área temática elegida, con preferencias en

el sector público;

 trabajar en el sector elegido de la Administración Pública de uno de los Estados interesados,

a nivel nacional, y perteneciente a cualquiera de los Poderes del Estado u Organismo de

carácter autárquico o descentralizado, con funciones de rango intermedio o superior en el

respectivo esquema institucional y, preferentemente, vinculado a tareas de asesoramiento o

ejecutivas relacionadas con la integración regional;

 presentar una carta firmada por la autoridad del ente de trabajo, en la cual consten las

razones institucionales de apoyo a la postulación;

 suscribir un compromiso mutuo entre la entidad de origen y el propio participante, en el que

la primera garantice el aprovechamiento de las capacidades adquiridas por el participante en

el curso y éste asegure su desempeño posterior en la entidad por un tiempo determinado.

La preselección de los participantes se llevó a cabo a través de la SG-SICA, mientras la selección

final de los participantes quedó a cargo del Comité de Coordinación Italiano, constituido por IILA,

DGCD/MAE y el Consorcio para la Formación Internacional (CFI).

Con funciones de apoyo a las actividades de la SG-SICA, el IILA por su parte ha activado sus

canales de difusión de la iniciativa, en primer lugar creando un portal específico del programa,

www.iila-sica.it, pero también a través del envío de documentos impresos a las instituciones de

cada uno de los Países, usando el canal de las Embajadas italianas en Centroamérica y de las

Embajadas de los Países del SICA en Italia (estos últimos son todos miembros del IILA).

Difusión y
selección

•10 de abril a
19 de mayo de
2010

1era Fase
didáctica
presencial

•07 a 18 de
junio de 2010

Formación a
distancia

•21 de junio al 17
de septiembre
de 2010

2a Fase
didáctica
presencial

•20 de
septiembre al 1
de octubre de
2010

35

2.1. ACTIVIDADES PRELIMINARES AL CURSO: DE LA DIFUSIÓN DE LA
INICIATIVA A LA SELECCIÓN DE LOS PARTICIPANTES

Respecto a las actividades de difusión de la iniciativa y recolección y selección de las candidaturas,

se considera necesario resumir una evaluación sobre la programación, las herramientas y los canales

de difusión y los resultados obtenidos.

En relación a los tiempos acordados, hay que subrayar dos aspectos: el primero, referido al periodo

del año en el cual fue iniciada la difusión; el segundo, referido a la duración de la actividad de

difusión.

Un conjunto de factores externos al programa fueron fuertemente influyentes, (entre otros el

principal se constituyó por vicisitudes internas de Honduras, hasta las elecciones presidenciales de

noviembre de 2009), y llevaron a una sucesión de postergaciones de octubre de 2009 a marzo de

2010 la fase inicial del programa. De este modo, el periodo de difusión empezó en proximidad de

las vacaciones pascuales.

Esta concomitancia aumentó la dilatación de los tiempos de definición capilar de las herramientas

de difusión, reduciendo a pocas semanas el periodo de divulgación de la iniciativa. La escasez de

interlocución generada en las instituciones de los Países del SICA en el periodo dedicado a la

difusión ha llevado al SICA y al IILA a postergar dos veces más la fecha límite de presentación de

las candidaturas: del 30 de abril al 07 de mayo y finalmente al 14 de mayo. En una reunión del 19

de mayo de 2010, el SICA comunicó al IILA los candidatos seleccionados. Tal selección no fue

definitiva, pues algunos candidatos renunciaron antes de comenzar los Cursos, y algunas

candidaturas fueron aceptadas después del plazo indicado (como el caso de la única candidata de

Belice).

La composición definitiva de los grupos ha sido posible solamente cuando el Curso estaba

iniciando.

En relación a la instrumentación y a los canales de divulgación, aquellos utilizados se revelaron

eficaces y correspondientes a su función, teniendo en cuenta sobretodo que el sitio web del

programa facilitó la disponibilidad de las herramientas de difusión y del formulario de

participación.

Las invitaciones a participar a la iniciativa y a presentar las candidaturas fueron enviadas por la SG-

SICA a las Cancillerías de los Países y a los Ministerios y Entes de Estado con competencias

específicas para los tres sectores objeto de los cursos.

Esta difusión probablemente redujo el riesgo de una presentación de candidaturas no atinentes y no

calificadas, pero luego recibió una respuesta diferenciada en función de la mayor o menor

sensibilidad de los interlocutores a los objetivos generales de integración y, aun más, al objetivo

específico de crecimiento en la calificación de los recursos humanos.

Como consecuencia, hubo una diferencia de reacción entre los diferentes Países ó entre las

instituciones de sectores de un mismo país, que pone el problema de tener que buscar formas

diversas y más adecuadas en la definición de este tipo de iniciativa.

La actividad de recolección de candidaturas en su totalidad, de todas formas, alcanzó los resultados

esperados sea en términos cuantitativos que cualitativos. En efecto, el total de candidaturas idóneas

36

recibidas, según los requisitos establecidos, alcanzó un total de 65, en relación al total de plazas

disponibles que era de 48. Por lo tanto con un margen de más de 25% de puestos a asignar.

Sin embargo, no fue así en términos de ecua repartición entre los Países, a causa de las fuertes

diferencias en la presentación de las candidaturas entre los mismos. El país con el mayor número de

postulantes fue Guatemala con 16 postulantes, y con el menor número fue Belice con un postulante.

Tomando en cuenta que en todos los Países fueron utilizados los mismos instrumentos y canales de

comunicación para la divulgación de los cursos, el hecho de que hubo una gran diferencia en

número de candidaturas presentadas entre un País y el otro puede constituir un indicador relevante

de la mayor ó menor atención prestada por parte de cada País a este tipo de iniciativa.

Sin embargo, en su conjunto se evalúa positivamente las actividades de difusión y recolección de

las candidaturas, sea en el ámbito de la selección que de la suplencia de los renunciantes, hubo un

número de candidaturas suficiente para lograr la total asignación de las 48 plazas disponibles.

Se considera igualmente aceptable el nivel de participación de la totalidad de los países que, entre

los 48 seleccionados, todos están representados, aunque – como en el caso de Belice – solo por una

persona (GRÁFICO 3).

GRÁFICO 3

De los 65 postulantes iniciales, cuatro han renunciado antes de iniciar los Cursos: dos del curso de

Seguridad, uno para Energía y uno para Integración. En ese sentido hay que subrayar que solamente

en el momento de realizar las sustituciones de aquellos participantes seleccionados que habían

renunciado fue posible agregar a los Países beneficiarios del programa, como Belice, que no había

presentado candidaturas hasta la fecha límite de inscripción (GRÁFICO 4).

2 2 4
3 3

2
1

1
5

7

3
1 4

2

1

5

3

5

4 6

1

Postulaciones recibidas para cada Curso
por país

Seguridad

Integracion

Energia

37

GRÁFICO 4

El Curso que recibió más postulantes fue “Seguridad”, con 25 personas, mientras el curso de

“Energía” recibió 17 postulantes, o sea, un poco superior al número de plazas disponibles.

El particular interés por el tema de Seguridad se evidenció también por la presencia de cuatro

participantes “oyentes” a tal Curso. El grupo fue admitido con el acuerdo del SG-SICA, y estuvo

compuesto por personal del SICA o de instituciones nacionales e internacionales interesadas en el

curso. Los oyentes pudieron presenciar las ponencias de los docentes, pero sin participar al

desarrollo de los proyectos, y por lo tanto no serán tomados en consideración a efectos del presente

análisis.

Al final, aunque con dificultades de calendario y de reducida duración de la difusión, se recibieron

un total de 65 candidaturas idóneas a cubrir las 48 plazas disponibles, lo que indica un buen nivel de

consideración institucional de los países hacia el SICA. De hecho, el número de candidaturas

idóneas recibidas y la calificación y el rol de los Entes públicos (en general Ministerios) que

adhirieron a la iniciativa, ha revelado la sensibilización de las instituciones en los Países hacia

actividades de formación de alto nivel dirigidas al fortalecimiento de la operatividad de la

integración.

2.2. LA COMPOSICIÓN DE LOS GRUPOS EN EL INICIO DE LOS CURSOS

La pre-selección propuesta por la SG-SICA – y totalmente compartida por el Ente ejecutor y la

Cooperación Italiana – se ha hecho asignando 2 plazas por País en cada curso, y siguiendo con las

asignaciones de las plazas vacantes de los países con más candidaturas presentadas, a través de la

comparación de los currículos disponibles (GRÁFICO 5).

1 1 1 1 1

8
10

16

10

4

12

4

0

2

4

6

8

10

12

14

16

18

Postulaciones y renuncias antes de los Cursos
por pais

Total postulaciones

Renuncias antes de los Cursos
Energia

Renuncias antes de los Cursos
Seguridad

Renuncias antes de los Cursos
Integracion

38

17

23

25

Postulaciones recibidas

Energia

Integracion

Seguridad

La composición inicial de los Cursos ha respetado – con una variación mínima - el porcentaje de

candidaturas recibidas por país, como demuestra el gráfico sucesivo, en donde el círculo interior

representa las candidaturas recibidas y lo exterior los participantes iniciales (GRÁFICO 6).

GRÁFICO 6

Sin embargo, respecto a cada curso, en ninguno de los tres fueron representados todos los ocho

países beneficiarios, debido a la ausencia de participantes de Belice y Nicaragua (GRÁFICO 7).

2%
13%

16%

25%

15%

5%

18%

6%

2%

12%

17%

23%

17%

6%

15%

8%

Candidaturas recibidas y participantes iniciales*

% por pais

Belice

Costa Rica

El Salvador

Guatemala

Honduras

Nicaragua

Panamá

República Dominicana

Candidaturas
recibidas

Participantes
iniciales

* En los calculos se subtrayeron los renunciantes (1 de Guatemala, 1 de Honduras, 1 de Nicaragua y 1 de Panama)

GRÁFICO 5

39

GRÁFICO 7

Respecto a la hipótesis ideal de tener para cada curso dos participantes por cada uno de los Países

beneficiarios, el resultado definitivo se ha revelado en el siguiente modo:

 Curso “Energía”: es la situación más cercana a la hipótesis proyectual, visto que 4 Países cuentan

con la presencia de 2 representantes, mientras la ausencia total de un País (Belice) y la presencia

de solo un participante por la República Dominicana comporta que otros dos Países estén

representados respectivamente por 3 y por 4 participantes (GRÁFICO 8);

GRÁFICO 8

1
3

5

2
1 2 2

1

3

3
2

3
3

1

2

2

4

3

2

2

1

Participantes iniciales
por pais y por curso

Energia

Seguridad

Integracion

Costa Rica

El Salvador

Guatemala

Honduras

Nicaragua

Panama

Rep. Dominicana

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

Número de participantes por país en cada Grupo de Trabajo

Energía
Presencia de los países en los grupos de trabajo

Grupo 1 Grupo 2 Grupo 3 Grupo 4

40

 Curso “Integración”: además de la ausencia total de Belice, hay solo un representante de Costa

Rica y de Nicaragua. En consecuencia, siendo 3 los Países con el número prefijado de 2

participantes, hay dos Países que están así representados: uno con 3 y uno con 5 participantes

(GRÁFICO 9);

GRÁFICO 9

 Curso “Seguridad”: la ausencia total es de Nicaragua, mientras tienen solo un representante de

Belice y de República Dominicana. Hay solo dos Países con el número prefijado de 2

participantes, y por lo tanto hay dos países con tres personas y otro con cuatro (GRÁFICO 10).

GRÁFICO 10

La diversidad en la participación de los países en los Cursos, ha determinado en algunos casos la

exigencia/necesidad de contar con más representantes de un mismo país en un Curso. Es el caso de

Guatemala en el Curso Integración.

Más allá de ese elemento, que no parece haber influenciado el logro de los objetivos, la solución

obtenida ha permitido la formación de grupos, todos plurinacionales. Inicialmente, entre los 12

Costa Rica

El Salvador

Guatemala

Honduras

Nicaragua

Panama

Rep. Dominicana

1

1

1

1

1

1

1

1

1

1

1

1

2

1

1

Número de participantes por país en cada Grupo de Trabajo

Integración
Presencia de los países en los grupos de trabajo

Grupo 1 Grupo 2 Grupo 3 Grupo 4

Belize

Costa Rica

El Salvador

Guatemala

Honduras

Panama

Rep. Dominicana

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

Número de participantes por país en cada Grupo de Trabajo

Seguridad
Presencia de los países en los grupos de trabajo

Seguridad Grupo 1 Seguridad Grupo 2 Seguridad Grupo 3 Seguridad Grupo 4

41

grupos, solamente uno estaba compuesto por representantes de tres Países, mientras todos los otros

han respondido a la necesidad de tener cuatro diferentes nacionalidades presentes en cada grupo.

La formación de los grupos, una vez respetado el principio de la representación de cuatro diferentes

países en cada uno, se produjo en modo veloz y espontáneo, usando como referencia el proceso de

definición de la temática proyectual de cada grupo. En ese sentido ha sido útil haber dedicado, en

los primeros días de Curso, un momento para la presentación de todos los participantes

involucrados, lo que ha permitido mejorar el conocimiento mutuo e identificar los puntos de interés

común entre todos.

2.3. LA PROVENIENCIA DE LOS PARTICIPANTES EN CUANTO AL DESEMPEÑO
PROFESIONAL

Se considera oportuno subrayar una peculiaridad de los Cursos de Alta Formación, relativa al sector

profesional de proveniencia de los participantes: aunque la participación estaba abierta a personas

provenientes del sector privado o académico, casi todos los participantes (46 sobre 48) eran

originarios del sector público, de los cuales la mayoría de instituciones nacionales y solo cuatro de

instituciones del SICA.

Ese aspecto ha marcado una diferencia en relación a las experiencias precedentes de formación de

cuadros regionales en el SICA, cuyo público de referencia incluía también a los actores de la

sociedad civil (Caldentey del Pozo et al, 2010), y al mismo tiempo ha facilitado el alcance del

objetivo previsto, a través de la aplicación de la metodología didáctica por proyectos, entre personas

que “hablaban la misma lengua”.

Como se podía esperar, el Curso de Integración Regional – el más “transversal” de los tres Cursos –

fue el único donde no todos los participantes eran provenientes de órganos públicos nacionales. Y

por lo tanto el único que recibió la presencia de personas que trabajaban en instituciones del SICA

(GRÁFICO 11).

GRÁFICO 11

42

4
2

Participantes iniciales a los 3 cursos
por institución de proveniencia

Ministerios / Secretarias /
otros organos nacionales

SICA

ONG/Investigacion

42

2.3.1. PARTICIPANTES DEL CURSO “ENERGÍA”

En cuanto al país e institución de proveniencia de los asistentes de Energía, cuatro personas fueron

de Guatemala, de las cuales dos provenientes del Ministerio de Energía y Minas y dos del

Ministerio de Relaciones Exteriores; tres personas de Honduras, de las cuales dos de la Secretaría

de Recursos Naturales y Ambiente y una de la Secretaría de Relaciones Exteriores; dos personas de

El Salvador, ambas del Consejo Nacional de Energía; dos personas de Costa Rica, de las cuales una

del Ministerio de Relaciones Exteriores y Culto y una de la Dirección Sectorial de Energía; dos

personas de Nicaragua ambas pertenecientes al Ministerio de Energía y Minas; dos personas de

Panamá ambas de la Secretaría Nacional de Energía; y una sola persona de República Dominicana,

proveniente de la Comisión Nacional de Energía (GRÁFICO 12).

GRÁFICO 12

2.3.2. PARTICIPANTES DEL CURSO “INTEGRACIÓN REGIONAL”

En cuanto a los países e instituciones de origen de los participantes de Integración, cinco fueron de

Guatemala, de los cuales dos provenientes del Ministerio de Relaciones Exteriores, uno de

PARLACEN, uno de SIECA y uno de la Asociación de Investigación y Estudios Sociales (ASIES).

Así mismo se contó con la presencia de dos participantes de Honduras pertenecientes a la Secretaría

de Relaciones Exteriores y Secretaría de Industria y Comercio respectivamente; tres representantes

de El Salvador de los cuales uno proveniente del Ministerio de Relaciones Exteriores, uno de la

Fundación Nacional para el Desarrollo (FUNDE) y uno del CENPROMYPE; y dos participantes de

Republica Dominicana, ambos empleados del Ministerio de Relaciones Exteriores. Se contó además

con la presencia de un participante de Costa Rica, uno de Republica Dominicana y uno de

Nicaragua, todos provenientes de los Ministerios de Relaciones Exteriores de sus países de origen

(GRÁFICO 13).

4

4

2

3

3

Participantes iniciales de Energía
por institución de proveniencia

Ministerio Energia

Relaciones Exteriores

Secret. Ambiente

CNE

Direccion/Secretaria de
Energia

43

GRÁFICO 13

2.3.3. PARTICIPANTES DEL CURSO “SEGURIDAD”

En lo que se refiere a los países de origen y a las instituciones de proveniencia de los participantes

de Seguridad, cuatro fueron de Panamá, provenientes del Ministerio de Gobierno y Justicia; tres de

El Salvador colaboradores del Ministerio de Justicia y Seguridad Pública, tres de Costa Rica, de los

cuales uno del Ministerio de Seguridad Pública y dos del Poder Judicial Ministerio Público.

Participaron así mismo dos personas de Guatemala, de las cuales una de la Secretaría Técnica del

Consejo Nacional de Seguridad y otra de la Secretaría de Inteligencia Estratégica del Estado; dos

personas de Honduras colaboradoras del Ministerio Público; una de República Dominicana de la

Procuraduría General de la República; y una de Belice proveniente de la Procuraduría General

(GRÁFICO 14).

 GRÁFICO 14

2

8

4

1
1

Participantes iniciales de Integración
por institución de proveniencia

ONG/Investigacion

Relaciones Exteriores

SICA

Secret. Industria

Ministerio Justicia

4

7
1

1

2

1

Participantes iniciales de Seguridad
por institución de proveniencia

M.P.

Ministerio Seguridad / Justicia

Consejo de Seguridad

Secretaria de Inteligencia

Fiscalia

Relaciones Exteriores

44

2.4. EL NIVEL DE ASISTENCIAS, LOS ABANDONOS Y LA COMPOSICIÓN FINAL
DE LOS GRUPOS

En cuanto a la presencia de los participantes a los cursos, es decir, en términos de asistencia a las

clases, que fue registrada en la primera fase didáctica presencial en San Salvador, el Curso de

Energía ha registrado un mayor porcentaje de asistencia respecto a los otros dos Cursos (GRÁFICO

15).

GRÁFICO 15

Asimismo los indicadores han confirmado la tendencia de una mayor ausencia entre los

participantes residentes en el País que hospeda los cursos, o sea, los salvadoreños. El bajo

porcentaje de Belice se debió al hecho que la única representante de este país ha tenido que dejar el

Curso antes de su término por cuestiones de trabajo (GRÁFICO 16).

GRÁFICO 16

85,00%

90,00%

95,00%

100,00%

96,25%

92,50%

100%

Porcentaje de asistencias
por Curso

(1a Fase didáctica, junio 2010)

Asistencias Integracion Asistencias Seguridad Asistencias Energia

75,00%

100%
93% 97% 96% 100% 100% 95%

Porcentaje de asistencias
por pais

(1a Fase didáctica, junio 2010)

45

El factor residencial ha influido además en la puntualidad al inicio de las actividades diarias, puesto

que los que no son residentes – todos huéspedes en el hotel y con servicio de ómnibus desde el hotel

hacia la sede de los cursos – han recibido todos los servicios, sin tener ninguna exposición a

factores externos, familiares, de trabajo o de excesivo tráfico.

Hay que tener en cuenta en la evaluación de los cursos la duración de los periodos de ausencia de la

propia sede de trabajo, que se hace más incisiva cuanto más alto es el nivel administrativo del

participante; y en este curso hay muchos funcionarios que ocupan cargos de alta dirección en cada

uno de los países.

De hecho algunos de los participantes no residentes que han tenido una asistencia inferior a la

media, han sido siempre justificados por motivos de trabajo, eso es, por pedidos de las autoridades a

las cuales tenían que responder.

Asimismo se debe considerar que, entre los funcionarios públicos de los Países del SICA, hay un

número reducido de personal con las calidades necesarias para participar a cursos de este tipo. Por

lo tanto, es difícil que los participantes se ausenten de sus trabajos por largos períodos, y por más de

una temporada durante el transcurso del mismo año.

En efecto, en relación a los participantes que no se han presentado a la segunda fase presencial en

San Salvador (y por lo tanto no han obtenido el diploma), se subraya que durante la fase

preparatoria de esa fase, todos ellos habían confirmado su presencia. Sin embargo, sucesivamente, 5

personas (provenientes de Costa Rica, Panamá, Guatemala, Honduras y El Salvador) comunicaron

que les era imposible participar al curso por motivos laborales.

El día que empezaron los cursos llegó una nota oficial por parte del Consejo Nacional de Energía

del Salvador, comunicando que 2 participantes se retiraban. En fin, algunos días luego del inicio de

la segunda fase de los cursos, dos participantes de Nicaragua comunicaron verbalmente que su

Ministro les había dado la orden de regresar a su país inmediatamente, a causa de una situación de

emergencia.

El aspecto de la dificultad de la asistencia por parte de algunos participantes ya había sido

subrayado en la evaluación del Programa de Formación llevado a cabo por AECID, que se ha

mencionado anteriormente.

Sin embargo, sobre la base de la experiencia de la Cooperación italiana en la alta formación, se

considera que para el logro de los resultados de un curso de esta naturaleza, es necesaria la

presencia de los participantes en actividades presenciales por un mínimo de 4 semanas divididos en

dos fases de dos semanas.

Hay que subrayar que en fase de planteamiento del Programa, se había programado una breve

sesión de encuentro de cada grupo de trabajo, por dos o tres días, durante la fase de formación a

distancia. Tal resultado no tuvo ni el consenso para programarla en modo orgánico ni disponibilidad

a darle curso en modo saltuario y voluntario, principalmente por la complicación que una ulterior

ausencia del trabajo habría comportado.

En términos numéricos, 39 de los 48 participantes iniciales (el 81%) han terminado los Cursos y

obtenido el Diploma de conclusión. Aunque una deserción del 19% parezca en un primer momento

un dato negativo, la evaluación ex-post realizada en septiembre de 2012 parece corroborar la tesis

arriba mencionada sobre la real causa del abandono por parte de los participantes, es decir, la

dificultad de garantizar su asistencia por todo el periodo del Curso.

En efecto, todos los participantes han sido invitados, en septiembre de 2012, a completar

nuevamente el formulario de evaluación ex post del Programa. De los nueve participantes que no

46

habían terminado los Cursos, solamente uno no contestó. Los ocho que contestaron – todos

provenientes del sector público - han coincidido sobre la influencia positiva de la experiencia vivida

ya sea en sus carreras personales, ya sea en las labores que desarrollan en sus instituciones.

La composición de los diplomados reflejó la tendencia ya verificada durante los cursos sobre la

participación de los salvadoreños, que han tenido el mayor número de deserciones, mientras los

únicos países que no presentaron deserciones fueron Belice y República Dominicana (GRÁFICO

17).

GRÁFICO 17

El Curso que más sufrió bajas fue Energía, con nueve deserciones. Sin embargo, se trata del Curso

con mayor índice de asistencias en la primera fase didáctica (junio de 2010), y con el mayor número

de proyectos desarrollados una vez concluida la fase didáctica del Programa. Esos dos elementos –

sumados al hecho que seis de los siete participantes de Energía que abandonaron han respondido

positivamente a la evaluación ex post – confirman que las deserciones no han ocurrido por deseo

personal, sino por necesidad profesional de los participantes, que han sido llamados por sus

instituciones y no han podido asistir a la segunda fase didáctica presencial, llevada a cabo en San

Salvador entre septiembre y octubre de 2010 (GRÁFICO 18).

100,00%

83,33%

62,50%

90,91%
87,50%

33,33%

85,71%

100,00%

0,00%
10,00%
20,00%
30,00%
40,00%
50,00%
60,00%
70,00%
80,00%
90,00%
100,00%

0
1
2
3
4
5
6
7
8
9

10
11

Participantes iniciales x participantes diplomados
Em número y porcentaje (por país)

Iniciales

Diplomados

% Diplomados
por pais

47

GRÁFICO 18

La síntesis de la participación por país, desde la fase de presentación de candidaturas hasta la

obtención de los diplomas puede ser sintetizada en el GRÁFICO 19.

GRÁFICO 19

2.5. LA PARTICIPACIÓN EN CUANTO AL GÉNERO

En cuanto a la participación por género, en total hubo una presencia de 21 mujeres y de 27 hombres.

La situación más equilibrada se verificó en el Curso de Energía, donde los participantes iniciales

eran 6 mujeres contra 10 hombres. En los otros dos Cursos, hubo mucha más presencia de mujeres

en Integración, y mucho más presencia de hombres en Seguridad (GRÁFICO 20).

1
3

5
2 1 2 2 1

3
2

1

3 3
1

1

4

2 1

1

Diplomados por País
Distribuidos por Curso

Energia

Seguridad

Integracion

1

8 10
16

10
4

12

4
1

6 8
11

8
3

7
4

1
5 5

10
7

1
6 4

Belice Costa Rica El Salvador Guatemala Honduras Nicaragua Panamá República
Dominicana

Resumen candidaturas, participantes iniciales y
diplomados

por pais

 Candidaturas recibidas Participantes iniciales Diplomados

48

GRÁFICO 20

La participación de las mujeres por país de proveniencia fue bastante paritaria. El único país que

presentó una presencia muy reducida de mujeres en relación a los hombres fue El Salvador, con una

mujer para siete hombres (GRÁFICO 21).

GRÁFICO 21

Pese a la presencia inicialmente más baja de las mujeres, al finalizar los Cursos, prácticamente se

igualó el número de mujeres y hombres que terminaron los Cursos y obtuvieron los diplomas, en

virtud de que el nivel de abandono de los hombres (25,93%) fue más alto en relación al de las

mujeres (9,52%) (GRÁFICO 22).

11

4
6 5

12
10

0

5

10

15

Integracion Seguridad Energia

Participantes iniciales en cada Curso
por género

mujeres hombres

1

3

1

4

5

2

3

2

3

7

7

3

1

4

2

Belize

Costa Rica

El Salvador

Guatemala

Honduras

Nicaragua

Panama

R. Dominicana

Participantes iniciales
por género y país de proveniencia

Mujeres Hombres

49

GRÁFICO 22

3. DIDÁCTICA Y ARTICULACIÓN DE LOS CURSOS

A efectos de la estrategia didáctica, cabe recordar que la selección de los participantes, empezando

por la definición del perfil, del rol y de las competencias necesarias, no se seleccionó estudiantes de

una carrera formativa sino expertos ya formados y por lo tanto con una dotación personal de

conocimientos y de experiencias que, a través de la alta formación, debían ser coordinadas y

estimuladas. El objetivo ha sido enriquecer el bagaje cultural/profesional de los participantes

haciéndoles recorrer, en manera conjunta y con el abordaje de la experimentación, caminos todavía

inexplorados. Entonces hasta que no se ha conocido a fondo el escenario humano, científico y de

aspiraciones con los cuales desarrollar el curso, la programación didáctica ha sido fluida, sin tener

ninguna rigidez pre-confeccionada.

De allí nació la necesidad de utilizar un esquema didáctico que fue presentado en líneas generales y

que se conformó en manera definitiva solo gradualmente, con frecuentes adaptaciones a los arreglos

que se iban haciendo paulatinamente, con el avanzar del debate.

La participación en el proceso didáctico y operativo de identificar temáticas, delinear una

planificación, definir el objetivo especifico del proyecto, agregar el interés de los otros hasta formar

el grupo, fue el hilo conductor de la primera fase del curso y ha logrado los resultados esperados

con un indicador total de 12 grupos formados y 12 temáticas de proyecto identificadas y

presentadas.

Luego de la formación a distancia, durante la cual los tutores italianos y latinoamericanos han

asistido a los grupos de trabajo en la elaboración de los proyectos, los participantes volvieron a

encontrarse en San Salvador, para las dos semanas conclusivas.

Para la segunda fase presencial, fueron completadas las selecciones de los docentes con

confirmaciones o con integraciones de profesionales sea por parte de los docentes italianos que por

parte de los docentes latinoamericanos, con miras a garantizar la presencia en cada curso de un

docente latinoamericano.

La segunda fase presencial fue útil no solo para arreglar técnicamente los proyectos, sino para

reanudar las relaciones entre los grupos, que suelen alejarse durante un largo periodo de ausencia.

Desde el punto de vista de la didáctica, además de los aspectos sectoriales de cada grupo, fueron

27

21 20 19

Hombres Mujeres

Participantes iniciales x participantes diplomados
por género

Participantes iniciales

Diplomados

50

organizadas conferencias con autoridades del SICA, que han podido presentar en lo específico

algunos sectores del sistema de la integración centroamericana.

El evento final coincidió con la presentación de los proyectos por parte de los Grupos, y con la

entrega de los diplomas a todos los participantes presentes.

3.1. PROGRAMACIÓN DIDÁCTICA Y ACTIVIDADES PRESENCIALES

Las actividades didácticas presenciales han sido organizadas utilizando el full time para 5 días por

semana, por dos semanas en la primera fase presencial y dos semanas en la segunda fase presencial.

Aunque se trata de una modalidad que requiere mucho empeño, la actividad a tiempo completo

favorece la concentración, utiliza al máximo el periodo de ausencia de la propia sede (sea de los

participantes que de los docentes). Además, la convivencia diaria aumenta las oportunidades de

relación humana entre personas de diferentes países y sectores, facilitando las ocasiones de

integración.

La articulación de las jornadas, con un intervalo de almuerzo y dos interrupciones de pausa café, ha

tenido principalmente dos funciones: hacer más confortable el empeño de la jornada completa y

dividir la actividad en cuatro módulos diarios (de 1 hora y 45 minutos cada uno), que fueron

asumidos como base de la programación didáctica sea transversal que sectorial de cada curso.

CURSOS IILA-SICA: ORGANIZACIÓN SEMANAL
20 módulos por semana - 7 horas por día

 Lunes Martes Miércoles Jueves Viernes

8,15 salida del hotel salida del hotel salida del hotel salida del hotel salida del hotel

8,45 -
10,30

Clase Clase Clase Clase Clase

10,30 -
10,45

coffee-break coffee-break coffee-break coffee-break coffee-break

10,45 -
12,30

Clase Clase Clase Clase Clase

12,30 -
13,45

Almuerzo Almuerzo Almuerzo Almuerzo Almuerzo

13,45 -
15,30

Clase Clase Clase Clase Clase

15,30 -
15,45

coffee-break coffee-break coffee-break coffee-break coffee-break

15,45 -
17,30

Clase Clase Clase Clase Clase

17,30 regreso al hotel regreso al hotel regreso al hotel regreso al hotel regreso al hotel

51

Con este modelo, se alcanzó un total de 80 módulos didácticos ó 140 horas de didáctica total,

correspondientes a 7 horas por día, por cuatro semanas (dos en el primer módulo presencial y dos en

la segunda). La carga horaria de cada Curso fue desarrollada con actividades de didáctica sectorial

(distinguida para cada Curso), de didáctica transversal (común a los tres cursos), con talleres de

diseño de proyecto y con otras actividades de diferente naturaleza (trámites administrativos al inicio

de los cursos, eventos de presentación de los proyectos, debates y ceremonia de cierre) (GRÁFICO

23).

GRÁFICO 23

La didáctica sectorial, totalmente diferenciada entre los tres cursos, tomó una media de 25 de los 80

módulos didácticos totales. En lo específico, han sido impartidos 21 módulos didácticos sectoriales

en Seguridad, 26 en Integración y 29 en Energía.

La didáctica transversal, y por lo tanto común a todos los cursos, ha sido constituida principalmente

por las conferencias impartidas por autoridades del SICA. Hubo otras tres clases comunes: una

clase de diseño de proyecto, una sobre la utilización del Portal IILA-SICA y para el acceso a las

herramientas de formación a distancia, y otra impartida por el docente de Seguridad a los tres

cursos, sobre temas de justicia, que se evaluó como culturalmente interesante para todos (y por eso

ha sido propuesta a los tres cursos). La media de los módulos transversales fue de 13,5, sobre los 80

totales (GRÁFICO 24).

GRÁFICO 24

21

29
26

12,5 13,5 13,5

33

24
27

13,5 13,5 13,5

Seguridad ENERGIA INTEGRACION

Distribución de los modulos didácticos
Por tipo de actividad. Total de 80 módulos didácticos

Didactica sectorial Didactica transversal

Talleres proyectacion Debates, apertura y cierre del Curso

4,5

1,0

1,7

Distribución módulos de didáctica transversal
Media del número de módulos en los tres Cursos

Clases SICA

Clases de
Proyectacion

Otras Clases
transversales

52

En el cálculo de los módulos didácticos se ha incluido también otros tipos de actividades, no

didácticas pero necesarias al desarrollo de los Cursos: las ceremonias de apertura y cierre del

Programa, con discursos de autoridades centroamericanas e italianas, la presentación de los

participantes (al inicio de los Cursos) y de sus proyectos desarrollados (al final), los debates de

evaluación entre organización y participantes, etc. Este tipo de actividades tomó el mismo número

de módulos que las actividades transversales, es decir, 13,5 sobre los 80 módulos totales.

Por último, la actividad que en promedio ha utilizado más módulos didácticos (28 en promedio) ha

sido el diseño de proyecto, con talleres para el desarrollo de los proyectos. En esta actividad hubo

una mayor diferencia entre los Cursos: mientras “Energía” utilizó 24 módulos para los talleres,

“Integración” utilizó 26 y “Seguridad” utilizó 33.

La mayor atención dedicada a la proyectación es evaluada como un elemento natural en un curso de

alta formación donde la principal herramienta sigue siendo el Proyecto.

Pero mientras para algunos sectores, como Energía, el proyecto es más familiar, para otros, como

Seguridad, el proyecto es una herramienta con muy pocos antecedentes y por lo tanto requiere

mucha más práctica y ejercitaciones. De hecho, en el Curso de Seguridad fue necesario recurrir en

modo particular a los talleres. La adaptación de la programación didáctica a esta específica

necesidad, detectada durante las actividades en San Salvador, ha sido posible gracias a la

flexibilidad que ha caracterizado a los Cursos.

En conclusión, el proyecto ha sido, de todas las maneras, el principal instrumento de verificación de

la atención a la didáctica, de la curiosidad hacia las novedades aprendidas, de las capacidades de

dialogar entre participantes, de la oportunidad de acceder a la experiencia de los docentes sobre

problemas precisos; experiencia no “contada”, sino “vivida”.

Los instrumentos del diseño de proyecto y las modalidades internacionales de expresar, comunicar

y evaluar la proyectación, fueron así abordados a través de la experiencia operativa, sin excluir la

ilustración didáctica y la distribución de manuales de aprendizaje de uso corriente.

La producción didáctica de textos, diapositivas, esquemas y diagramas fue muy amplia, y el

material utilizado en los tres cursos fue puesto a disposición de los participantes sea con CD, sea

con material cargado en el portal dedicado a la formación a distancia.

3.2. INSTITUCIONES Y DOCENTES INVOLUCRADOS

La coordinación didáctica de cada curso fue confiada a tres diferentes instituciones competentes por

sector, que encargaron profesionales de alto nivel y con relevante experiencia en su propio sector.

El curso de Seguridad fue confiado a magistrados italianos, seleccionados por el órgano de control

de la Magistratura italiana, el Consejo Superior de la Magistratura, y comprometidos en la lucha

contra el crimen organizado.

Al curso de Energía fueron invitados a participar en la didáctica personal altamente calificado en la

investigación científica en el campo de las energías alternativas en Italia: el CIRPS, institución de

excelencia en dicho sector, que forma parte de la Universidad de Roma “La Sapienza” y actúa en la

didáctica universitaria pero sobre todo participa a los circuitos internacionales más calificados en la

investigación científica sobre la energía.

Para el curso “Integración” se recurrió al aporte integrado entre dos diferentes abordajes: el de la

Universidad de Perugia, muy comprometida en los procesos de integración europea y el aporte del

53

Centro Studi di Politica Internazionale (CESPI), un operador en el campo de las actividades y de los

procesos de integración, sobre todo en América Latina, junto a las comunidades transfronterizas que

son las que se encuentran en contacto permanente más directo con las temáticas y las problemáticas

de la integración regional.

Para una mejor contextualización de las temáticas al entorno regional centroamericano, ha sido de

fundamental importancia la presencia de docentes latinoamericanos en todas las fases de los Cursos,

que fuesen no solamente especialistas en la temática sectorial, sino comprometidos con procesos de

internacionalización e integración regional.

Para el Curso de Energía, fue invitado un profesor de la Universidad de Piura, en Perú, que trabaja

sobre aspectos de energía y ambiente en América del Sur y estuvo presente en los Cursos de Alta

Formación realizados en años anteriores en el MERCOSUR.

Para el Curso de Integración, se consideró particularmente útil la participación docente de dos altos

expertos del MERCOSUR, el Coordinador general de la Presidencia de la Comisión de los

Representantes Permanentes del MERCOSUR (CRPM) y el Coordinador del Comité de

Cooperación Técnica del MERCOSUR (CCT), ambas autoridades que también habían participado

de los Cursos de Alta Formación en el bloque sudamericano.

Para el Curso de Seguridad, se contó con la presencia de una profesora e investigadora de Derecho

Penal, proveniente del Instituto Nacional de Ciencias Penales de México (INACIPE), muy

comprometida con las temáticas de narcotráfico y crimen organizado transnacional.

En relación a las clases transversales (comunes a todos los participantes), la mayor parte de ellas ha

sido dedicada a las conferencias de las autoridades del SICA.

La participación general en términos de docentes de los Cursos quedó así configurada (GRÁFICO

25):

GRÁFICO 25

Docentes Energia; 5

Docentes
Integracion; 7

Docentes Seguridad;
3

Conferencistas SICA;
12

Docente
Proyectacion; 1

Participación docente
Número de docentes/conferencistas en los Cursos

54

3.3. EVALUACIÓN DE LA PRIMERA FASE PRESENCIAL

Con la finalidad de perfeccionar la segunda fase didáctica, los participantes presentes en el final de

la primera fase didáctica en San Salvador han sido invitados a participar de un sondeo de evaluación

de la primera fase didáctica.

De los 48 participantes, 40 (83%) han respondido a las cuestiones, que preveían respuestas simples,

con una puntuación de 1 (más baja) a 5 (más alta), a las cuales fueron atribuidos los siguientes

valores:

Muy bajo/Bajo

De 1 a 1,5 Muy bajo De 1,6 a 2,5 Bajo

Medio

De 2,6 a 3,5 Medio

Alto/Muy alto

De 3,6 a 4,5 Alto De 4,6 a 5 Muy alto

El sondeo ha evaluado cuatro diferentes aspectos de la primera fase presencial de los Cursos:

organización/logística articulación de los cursos, barrera idiomática y, didáctica preliminar de los

cursos (GRÁFICO 26).

GRÁFICO 26

En términos generales, la fase preliminar de los Cursos ha sido bien evaluada por los participantes,

obteniendo una puntuación media de 4,08 (Alta), donde la más alta ha sido la organización (4,57) y

las más baja la barrera idiomática (3,68).

En los puntos a seguir, de 3.3.1 a 3.3.3, serán analizadas las evaluaciones de la articulación de los

Cursos, de la Organización y logística y de la barrera idiomática, que toman como base el

cuestionario de sondeo completado por los participantes para la primera fase didáctica.

 1,00

 2,00

 3,00

 4,00

 5,00 4,05 4,01
 3,68

 4,57

Evaluación general de la Fase Preliminar de los
Cursos IILA-SICA

Articulacin, Didaáctica, Idioma y Organización

Articulacion cursos

Didactica

Barrera idiomatica

Organizacion

55

Por su relevancia, la evaluación didáctica se hará en un punto apartado (punto 4). Además, mientras

la evaluación analizada en el presente punto se refiere solamente a la primera fase presencial en San

Salvador, la evaluación didáctica se refiere a la totalidad de los Cursos IILA-SICA.

3.3.1. EVALUACIÓN DE LA ARTICULACIÓN DE LOS CURSOS Y DE LA ORGANIZACIÓN

Dos aspectos fueron analizados para la evaluación de la articulación de los cursos: la duración de la

primera fase del curso y la articulación de los cursos en dos fases presenciales y una fase a

distancia. Ambas cuestiones han obtenido una media de 4,05, considerándose por lo tanto “Alta”. El

objetivo de evaluar estos aspectos ha sido el de recoger las primeras impresiones de los

participantes sobre la lógica general de los Cursos y sobre la factibilidad de una eventual

replicabilidad futura.

En la evaluación específica de la organización, el Hotel ha sido considerado el mejor aspecto (4,81,

“Muy alto”), mientras el peor ha sido la sede de los cursos (4,28, Alto).

Sobre este aspecto cabe resaltar que, en el momento de la realización de los Cursos, el edificio que

iba a ser la nueva sede del SICA – mucho más amplia en relación a la anterior - estaba en fase de

construcción. La sede del SICA anterior no tenía el espacio necesario para la realización de los

Cursos, la organización del Programa ha tenido que elegir una sede externa, basándose en criterios

de costo-beneficio, y teniendo en cuenta el monto destinado en el presupuesto inicial del Programa

(GRÁFICO 27).

GRÁFICO 27

3.3.2. EVALUACIÓN DE LOS ASPECTOS IDIOMÁTICOS: LAS BARRERAS IDIOMÁTICAS

La evaluación de la barrera idiomática ha sacado a la luz un interesante aspecto relativo a la

composición de los grupos y, específicamente, a algunas debilidades que existen aún hoy en la

integración del sector de justicia y seguridad.

Analizando el gráfico de abajo, queda claro que el sector de Seguridad ha sido el menos propenso a

trabajar con idiomas diferentes. Al mismo tiempo, se evalúa en general como positiva la

 4,81

 4,72

 4,28

 4,47

 1,00 2,00 3,00 4,00 5,00

Pontuacion

Evaluación de la organización

Staff del Programa

Sede de los Cursos

Servicio de traslado

Hotel (estructura, localización,
servicios)

56

contribución del mediador sea para dirimir eventuales dudas de carácter idiomático, sea para actuar

como un puente entre los participantes, los docentes y la organización general de los Cursos.

La composición profesional y cultural más homogénea en el curso de Energía volvió mucho más

simple y compacta la integración entre los participantes y entre participantes y docentes, debido

además a la fuerte uniformidad de lenguaje técnico que volvió la barrera idiomática prácticamente

irrelevante.

Lo contrario pasó en el curso de Seguridad. La especificidad del sector, sumada a las diferencias de

personalidad que se advirtió entre algunos de los participantes, evidenció la falta de un lenguaje

técnico unificado y aumentó la complicación idiomática con los italianos, aún en presencia de la

colaboración de la docente latinoamericana (GRÁFICO 28).

GRÁFICO 28

Aunque el problema de la falta de armonización jurídica a nivel centroamericano era ya de total

conocimiento de los participantes del Curso de Seguridad, la evidencia práctica de la falta de una

terminología y de una conceptualización regional de determinadas categorías jurídica nacionales fue

tal que llevó a algunos de los participantes a elegir tal tema como objeto del proyecto desarrollado.

El trabajo final fue la elaboración del proyecto “Armonización del Marco Penal de la Criminalidad

Organizada en los países del SICA”, por parte del Grupo 4
14

.

4. EVALUACIÓN DIDÁCTICA

Debido a su importancia, se hace necesario dedicar un punto aparte a la didáctica en general. De

hecho, a los fines de la presente evaluación, se tomarán en cuenta los datos emergidos en dos

diferentes formularios de evaluación: el formulario de evaluación de la primera fase presencial en

San Salvador (ya mencionada y utilizada en el punto 3.3), y el formulario de evaluación ex post,

realizado junto a los participantes en septiembre de 2012.

14

 El Proyecto final está disponible en la Página web del Programa IILA-SICA, consultable en http://www.iila-

sica.it/site/?news=222&lang=espanol&page=39

4,38 4,17

4,67

3,08

3,54

4,08

3,30

2,73

3,36

1,00

2,00

3,00

4,00

5,00

Comprensión de la didáctica
pese los 2 idiomas

Valor agregado por la co-
presencia de 2 idiomas

Contribución del asistente
didáctico a la reducción de las

barreras idiomáticas

Evaluación barrera idiomática
Valor médio de 0 a 5, sobre 36 respuestas

(Datos: Evaluación de la 1a Fase didáctica, junio de 2010)

Energia

Integracion

Seguridad

http://www.iila-sica.it/site/?news=222&lang=espanol&page=39
http://www.iila-sica.it/site/?news=222&lang=espanol&page=39

57

Como se ha referido anteriormente, en la evaluación de la primera fase presencial de los Cursos

(véase punto 3.3), se ha realizado una primera evaluación didáctica de los Cursos, en donde se ha

tomado en consideración una serie de aspectos: desde la fórmula didáctica general utilizada, hasta la

evaluación de las clases y de la asistencia brindada, y de la metodología utilizada (representada por

la cuestión “investigación operativa con la formulación de un proyecto por cada grupo”).

El punto mejor evaluado en la evaluación didáctica ha sido la asistencia a la formulación del

proyecto (4,33, Alta), mientras las conferencias brindadas por las autoridades del SICA han

obtenido la evaluación más baja (3,56, Media) (GRÁFICO 29).

GRÁFICO 29

Más allá de la evaluación positiva general que la didáctica ha obtenido (4,01, Alta), se considera

oportuno hacer algunas reflexiones sobre la evaluación de cada cuestión.

De las seis cuestiones analizadas, tres hacían referencia específica al diseño de proyecto, que es la

marca fundamental de los Cursos de Alta Formación. Se subraya el hecho que esas tres cuestiones

hayan sido las mejores evaluadas en relación a la didáctica. Se puede deducir que hubo un particular

interés por parte de los participantes en aprender y aplicar las herramientas de elaboración del

Proyecto.

La menor puntuación obtenida por las clases de didáctica sectorial (que de cualquier modo

obtuvieron una puntuación alta) puede entonces corroborar la hipótesis que hay una voluntad por

parte de estos cuadros dirigentes de contar con una formación más práctico/operativa y menos

tradicional.

Sobre la puntuación obtenida en la cuestión “fórmula didáctica general utilizada” – la segunda más

baja de la evaluación didáctica de la primera fase – se puede deducir, a partir de las notas dejadas

por algunos participantes en los formularios de evaluación, que había un descontento inicial por no

contar con una programación didáctica pre-establecida.

 3,80
 4,23

 4,03

 3,56

 4,10
 4,33

 1,00

 2,00

 3,00

 4,00

 5,00

Evaluación didáctica
(Datos: Evaluación de la 1a Fase didáctica, junio de 2010)

Fórmula didáctica general utilizada

Clases de proyectación

Clases sectoriales (especifico de cada curso)

Clases sobre el SICA

Investigación operativa con la formulación de un proyecto por cada grupo

Asistencia a la formulación del proyecto

58

Tal aspecto, como ya se ha mencionado antes, se refiere a la específica estrategia de actuación del

Programa, que no se propone como formación tradicional, sino como “construcción de procesos”,

siendo normal que ello no sea comprendido y aceptado inicialmente por los beneficiarios de la

formación, acostumbrados a otros tipos de propuesta formativa.

Sin embargo, ha sido posible verificar, con la evaluación a posteriori del Programa, que para 23

participantes (que corresponde al 62% de los 37 que han respondido a la encuesta y 48% de los 48

iniciales) el principal factor de influencia del Programa en su vida profesional ha sido el contenido

de los cursos. Para 9 participantes (que corresponde al 24% de los 37 que han respondido a la

encuesta y 19% de los 48 iniciales) el principal factor ha sido la metodología de trabajo (GRÁFICO

30).

GRÁFICO 30

En relación a la pertinencia de los contenidos didácticos, los resultados de la evaluación ex post nos

llevan a evaluar positivamente la elección de los contenidos didácticos, principalmente teniendo en

cuenta el aspecto de integración regional, con un aumento del nivel de conocimiento de los

participantes ya sea sobre el SICA ya sea sobre sus países miembros (GRÁFICOS 31 Y 32).

GRÁFICO 31

62% 24%

11%

3%

Principal factor de influencia de los Cursos en la
carrera de los participantes

(Datos: Evaluacion ex post de septiembre de 2012, total de 37 respuestas)

Contenido de los cursos

Metodología de trabajo

Contactos hechos

Otros

0 2 4 6 8 10 12 14 16 18 20 22 24 26

Muy bajo

Medio-bajo

Medio-alto

Muy alto

Numero de personas que respondieron (total de 37 personas)

Conocimiento sobre el SICA
Antes y despues del Curso (autoevaluacion)

(Datos: Evaluacion ex post de septiembre de 2012, total de 37 respuestas)

antes

despues

59

GRÁFICO 32

5. HERRAMIENTAS DE DIVULGACIÓN DE LOS CURSOS IILA-SICA

Como ya se ha mencionado en el primer capítulo, las actividades finalizadas a la divulgación del

Programa IILA-SICA han adquirido relevancia cada vez mayor en el curso de su desarrollo.

Las primeras herramientas de difusión del Programa han sido el sitio web y la Newsletter, ambas

puestas en marcha en la segunda fase del Programa, la de los Cursos de Alta Formación. El sitio

web ha sido activado en la fase preliminar de los Cursos y ha servido inicialmente para permitir el

acceso a la información y a la inscripción de los participantes provenientes de los diferentes países

centroamericanos.

La Newsletter, a su vez, fue lanzada al inicio de los Cursos en San Salvador, en junio de 2010,

siendo inicialmente enviada a cerca de 50 destinatarios.

Durante los Cursos, de junio a octubre de 2010, las dos herramientas – página web y Newsletter –

han sido los únicos medios de difusión de todas las actividades del Programa y de noticias

relacionadas a la realidad centroamericana y latinoamericana. En ese periodo han sido enviadas 15

Newsletter.

La página web también ha sido el principal instrumento a través del cual se llevó a cabo la

formación a distancia de los Cursos IILA-SICA, de junio a septiembre de 2010, donde los actores

pudieron intercambiar toda la documentación necesaria para el desarrollo de los proyectos

(GRÁFICO 33).

0 2 4 6 8 10 12 14 16 18 20 22 24 26

Muy bajo

Bajo

Medio-bajo

Medio

Medio-alto

Alto

Muy alto

Numero de personas que respondieron (total de 36 personas)

Conocimiento sobre los paises del SICA
Antes y despues del Curso (autoevaluacion)

(Datos: Evaluacion ex post de septiembre de 2012, total de 37 respuestas)

antes

despues

60

GRÁFICO 33

Asimismo, concluidas las fases presenciales en San Salvador, en octubre de 2010, la Newsletter –

en su versión “por correo” y “archivada” en el sitio web - siguió siendo el medio a través del cual se

han divulgado las noticias del Programa, como la selección de los grupos para la realización de la

pasantía en Europa (Newsletter n° 24, 10/12/10).

En ese periodo “intermedio” (entre el final de los Cursos y las fases sucesivas), de octubre de 2010

a marzo de 2011, aún en ausencia de noticias específicas del Programa, la continuidad en el envío

de la Newsletter ha permitido la creación de un archivo de noticias político-institucionales,

económicas, sectoriales, etc., en el sitio web, sobre América Latina, el SICA, y otros procesos de

integración regional. Han sido enviadas 16 Newsletter (GRÁFICO 34).GRÁFICO 34

6. CONSIDERACIONES FINALES SOBRE LOS CURSOS IILA-SICA

Para realizar una primera evaluación de los Cursos IILA-SICA, hay que hacer referencia a la fase

de conceptualización del Programa IILA-SICA, y luego al objetivo específico y a los resultados

esperados para los Cursos de Alta Formación.

De acuerdo al Marco Lógico del Programa IILA-SICA, en la parte dedicada a los Cursos de Alta

Formación, se reportan el “Objetivo específico” y los “Resultados esperados”, con los relativos

indicadores, sobre la base de los cuales se hará seguidamente una breve evaluación del Programa,

verificando en qué medida el objetivo y los resultados han sido alcanzados.

15

9

3

Newsletters enviadas durante los Cursos
Enviadas de junio a octubre de 2010

Total Newsletter del periodo

Contenientes temas del Programa IILA-SICA

Contenientes temas sensibles para el Programa

16

2

7

Newsletters enviadas luego de los Cursos
Enviadas de octubre de 2010 a marzo de 2011

Total Newsletter del periodo

Contenientes noticias del
Programa IILA-SICA

Contenientes temas sensibles
para el Programa

61

6.1. EVALUACIÓN DEL LOGRO DEL OBJETIVO ESPECÍFICO

Objetivo específico Indicadores

Formación de 48 dirigentes (6 por país, por 8

países) para contribuir a las capacidades de los

Países miembros de proyectar conjuntamente

sobre temas clave del desarrollo regional
15

 Por lo menos 2/3 de los participantes (32, ó

67%) obtienen el diploma final

Los diplomados manifiestan con sus proyectos

un mejoramiento de las propias capacidades

sobre temas de integración regional.

El primer indicador respecto al objetivo específico ha sido ampliamente satisfecho, con la obtención

del diploma por 39 participantes (83%), superior al mínimo deseado de 16%.

Sobre el segundo indicador, los datos emergidos en la evaluación a posteriori nos lleva a

considerarlo por lo menos parcialmente alcanzado. En lo específico, como ya referido en el Punto 4

“Evaluación didáctica”, hubo un sensible aumento del conocimiento de los participantes sobre el

SICA y su funcionamiento, como ya indicado en el Gráfico “Conocimiento sobre el SICA”, que

exponemos abajo con otra tipología de gráfico que evidencia en modo especial el aspecto de los

conocimientos sobre el SICA (GRÁFICO 35).

GRÁFICO 35

Asimismo, el 100% de los participantes que han contestado a la evaluación ex post, o sea 37

participantes (el 77% del total) ha coincidido que el Curso tuvo una influencia positiva en la propia

vida profesional.

15

 El primer Marco Lógico del Programa presentado a la Cooperación Italiana preveía la formación de 42 dirigentes,

pues en las negociaciones con el SICA no estaba prevista la participación de República Dominicana. Tras la

manifestación de interés por parte de este país, ocurrida solamente en un segundo momento, el IILA ha presentado una

variación de Proyecto a la DGCD/MAE, modificando el número de personas formadas de 42 a 48. Para cubrir los costos

provenientes de este cambio, se ha reducido el número de pasantes en Europa de 21 para 16.

0
2
4
6
8
10
12
14
16
18
20
22
24
26

Muy bajo Bajo Medio-bajo Medio Medio-alto Alto Muy alto

N
u

m
e

ro
 d

e
 r

e
sp

u
e

st
as

Conocimiento sobre el SICA
Antes y despues del Curso (autoevaluacion)

antes

despues

62

Como se observa en el gráfico de abajo, para el 70% de esos 37 participantes (26 participantes, 54%

del total), esta influencia fue en el sentido de permitir a los participantes realizar nuevos proyectos

en el ámbito del propio trabajo (GRÁFICO 36).

GRÁFICO 36

Hay otro indicador que corrobora el mejoramiento de las capacidades de los participantes en tema

de integración regional: se trata de la buena acogida que algunos proyectos en particular tuvieron

junto a gobiernos y otras instituciones de algunos países centroamericanos. Tal aspecto será

oportunamente profundizado en el Capítulo V del presente informe.

A partir de tales elementos se puede por lo tanto deducir que los participantes manifestaron con sus

proyectos un mejoramiento de las propias capacidades sobre temas de integración regional.

6.2. EVALUACIÓN DEL LOGRO DE LOS RESULTADOS ESPERADOS

Resultado Indicadores

Amplia participación a la iniciativa, capaz

de consentir una selección cuidadosa y de

permitir la realización sea de los Cursos sea

de la Pasantía en Europa

Número y calidad de Instituciones de cada país que

manifiestan interés en hacer participar a sus

funcionarios.

Como ya fuera mencionado en el Capítulo 3, Punto 2.1. del presente informe, por una serie de

factores, incluso externos al Programa, la organización ha tenido muy poco tiempo para hacer las

actividades de difusión de los cursos, la recolección de las candidaturas y la selección de los

participantes.

70%
8%

11%

5%
3% 3%

Como el curso ha influenciado la vida de los
beneficiarios directos

(Datos: Autoevaluacion ex post, septiembre 2012. Total 37 respuestas)

Posibilidad de realizar nuevos proyectos
en el ámbito del mismo trabajo

Transferencia de sector/repartición

Otros

Transferencia a otra institucion

Promoción de cargo

Ninguno

63

Además, o tal vez por la propia falta de tiempo, los Países y sus instituciones han reaccionado en

modo diferente a la convocatoria: algunos como Belice han sido casi totalmente ausentes, otros

como Guatemala han tenido una fuerte participación.

En el futuro, para iniciativas análogas, la cantidad de tiempo necesario a la divulgación de la

iniciativa tendrá que ser absolutamente respetada, para dar tiempo también a acciones miradas de

sensibilización de las instituciones beneficiarias y a estructuración de modalidades de monitoreo de

los efectos reales de tales acciones. Hay también que evaluar la oportunidad de buscar formas

quizás más adecuadas y “personalizadas” de difusión de la iniciativa.

De todas maneras, la actividad de recolección de candidaturas alcanzó los resultados esperados: en

términos numéricos, se recibieron un total de 65 candidaturas idóneas, el 25% más que las 48 plazas

disponibles.

Pero también en términos de calidad de participación, los Cursos fueron caracterizados por la

presencia de participantes de los Gobiernos e instituciones nacionales, como embajadores, fiscales,

altos dirigentes en ministerios y secretarías.

Resultado Indicadores

Constitución de 12 grupos (4 por Curso) de

4 personas y elaboración de 12 proyectos (4

por Curso) en los sectores de estudio.

Manifestación concreta de interés por parte de los

Gobiernos de los países en proponer una fase

ejecutiva para por lo menos 4 de los 12 proyectos.

El resultado en cuestión también fue plenamente alcanzado: se formaron 12 grupos, tres por cada

Curso, y por lo tanto al final de los Cursos en San Salvador se presentaron los 12 proyectos, que

fueron sucesivamente evaluados, habiéndose elegido los mejores para continuar la fase de pasantía

en Europa.

Como será oportunamente profundizado en el Capítulo V del presente informe, los indicadores

relativos a los proyectos fueron suficientemente alcanzados, y numéricamente superados. De hecho,

hubo un real interés por parte del SICA en proponer una fase ejecutiva para 6 de los 12 proyectos

elaborados.

Hasta el momento, uno de esos proyectos, del sector Energía, ha sido financiado por la Alianza en

Energía y Ambiente con Centroamérica.

A su vez, uno de los proyectos de Seguridad ha sido tomado en consideración para la elaboración

del Plan BCIE/SICA-Italia, en apoyo a la Estrategia de Seguridad de Centroamérica (ESCA).

Otro proyecto del mismo sector ha sido presentado a los gobiernos de Honduras, El Salvador y

Costa Rica, recogiendo apoyo por parte de todos los Países – sobre todo de Honduras, que podría

aprobar una ley sobre el tema planteado en el proyecto.

64

C A P Í T U L O I V - T E R C E R A F A S E D E L
P R O G R A M A I I L A - S I C A

L A P A S A N T Í A E N E U R O P A

Uno de los resultados previstos y alcanzados por el Programa IILA-SICA se ha referido a la

necesidad de propiciar a los cuadros dirigentes centroamericanos la realización de una experiencia

directa en un contexto de integración largamente consolidado, representado por la Unión Europea,

cuyo proceso de integración regional tiene más de 50 años.

Así, los participantes de los Cursos IILA-SICA, componentes de los grupos de trabajo autores de

los cuatro mejores proyectos seleccionados, han participado de la pasantía de tres semanas en

Europa, en mayo de 2011.

La realización de esta fase, desde la organización logística hasta la definición de la agenda de

encuentros, quedó enteramente a cargo del Consorcio para la Formación Internacional (CFI),

institución delegada por el IILA con larga experiencia en alta formación y en la articulación con

órganos e instituciones de la Unión Europea.

1. SELECCIÓN DE LOS MEJORES GRUPOS

Una de las características principales de la pasantía ha sido la utilización de criterios de selección de

los pasantes basados no en un desempeño individual, sino en el resultado del trabajo desarrollado

por los grupos plurinacionales. Es decir que la selección de los participantes a la pasantía se dio

tomando en cuenta la calidad de los proyectos presentados en los Cursos IILA-SICA.

Este criterio se ha enmarcado en el espíritu mismo del Programa IILA-SICA, de valorizar la

integración regional a través de la labor conjunta de los grupos de trabajo – compuestos por

participantes de diferentes países - finalizadas a la elaboración de proyectos regionales.

La selección de los mejores proyectos ha sido realizada por el Comité de Coordinación del

Programa, compuesto por el IILA, la DGCD-MAE y el CFI, sobre la base de una evaluación hecha

anteriormente por los docentes de cada Curso.

La selección por proyectos (y, por lo tanto, por grupos de trabajo) fortalece la relación entre

personas de países diferentes, que los incentivan a trabajar por un objetivo común, además de

contribuir a que no se formen “guetos” nacionales, por la natural tendencia de reunirse

principalmente con personas del mismo país de proveniencia.

1.1. PROYECTOS SELECCIONADOS

De los doce proyectos desarrollados al final de los Cursos IILA-SICA, cuatro han sido

seleccionados, y los grupos de trabajo responsables por su elaboración han sido invitados a la

pasantía en Europa.

Ha sido elegido el mejor proyecto de cada curso, y el mejor proyecto, en términos generales, entre

los segundos clasificados.

65

Proyectos clasificados en primer lugar (de cada Curso):

Proyecto Energía (Grupo 1): Fortalecimiento para el acceso a las tecnologías de energía renovable

para el ahorro energético

Proyecto Integración (Grupo 2): Mecanismo de Monitoreo y Evaluación de proyectos de

Cooperación Técnica Internacional en el SICA

Proyecto Seguridad (Grupo 2): Identificación, incautación, administración y adjudicación de bienes

producto del crimen organizado y otros delitos específicos en el marco del SICA

Proyecto clasificado en segundo lugar (entre todos los Cursos):

Proyecto Seguridad (Grupo 3): Programa Regional de Formación Permanente en la Lucha Contra el

Crimen Organizado para los Países Integrantes del SICA.

1.2. COMPOSICIÓN DE LOS GRUPOS DE TRABAJO SELECCIONADOS PARA LA
PASANTÍA

Al momento del inicio de la pasantía en Europa, no todos los grupos de trabajo seleccionados tenían

la misma composición respecto al inicio de los Cursos. Las diferencias se debieron a dos factores: a

las deserciones ocurridas durante los Cursos de Alta Formación y al rechazo, por parte de dos

participantes, a la invitación para viajar a Europa.

GRUPOS INVITADOS A PARTICIPAR DE LA PASANTÍA

CURSO PAIS PRESENCIA EN EUROPA GRUPO

Energía Costa Rica Si Grupo 1

Energía Guatemala no (rechazó invitación) Grupo 1

Energía Nicaragua no (curso incompleto) Grupo 1

Energía República Dominicana Si Grupo 1

Integración Costa Rica Si Grupo 2

Integración El Salvador Si Grupo 2

Integración Guatemala Si Grupo 2

Integración Honduras Si Grupo 2

Seguridad Costa Rica Si Grupo 2

Seguridad El Salvador Si Grupo 2

Seguridad Honduras Si Grupo 2

Seguridad Panamá no (rechazó invitación) Grupo 2

Seguridad Costa Rica Si Grupo 3

Seguridad El Salvador no (curso incompleto) Grupo 3

Seguridad Honduras Si Grupo 3

Seguridad Panamá Si Grupo 3

Como se puede verificar en la Tabla precedente, de los ocho países presentes en los Cursos,

solamente Belice (que tenía una sola representante) no tuvo representantes en ningún grupo

seleccionado para la pasantía. Todos los otros países estaban, por lo menos idealmente,

representados en Europa. Sin embargo, Nicaragua no tuvo representantes en Europa porque su

participante del Grupo de trabajo seleccionado no llegó a completar los Cursos. El Salvador ha sido

otro país que perdió representatividad en Europa porque un representante no llegó a completar el

66

Curso. Otros dos países – Guatemala y Panamá – perdieron representatividad porque sus

representantes seleccionados no pudieron viajar a Europa, aunque habían concluido los Cursos y

habían sido invitados (GRÁFICO 37).

GRÁFICO 37

Al final, la composición de los cuatro Grupos que realizaron la pasantía fue la siguiente (GRÁFICO

38):

GRÁFICO 38

0

1 1

2 2

3 3

4

0 0

1 1 1

2

3

4

Representatividad de los paises en los grupos de trabajo
seleccionados para la pasantia en Europa

Participantes pertenecentes a los grupos de trabajo seleccionados, pero que
han abandonado el Curso ó rechazado la invitacion a la pasantia

inicio Cursos inicio pasantia

Energia (G1)

Integracion (G2)

Seguridad (G2)

Seguridad (G3)

0
1

2
3

4

G
ru

p
o

s
d

e
 T

ra
b

aj
o

Número componentes del Grupo

Composición de los grupos de trabajo de la Pasantia
Por presencia de los países

Costa Rica

El Salvador

Guatemala

Honduras

Panama

República Dominicana

67

El país con mayor número de representantes fue Costa Rica (4), único con representantes en los

cuatro sectores, seguido por Honduras (3) y El Salvador (2), representados en los sectores

Seguridad e Integración, y luego por Guatemala (1) y Panamá (1), representados respectivamente en

Integración y Seguridad.

El único Grupo que realizó la pasantía con todos los integrantes presentes fue el de Integración,

mientras el Grupo con menor número de componentes fue el de Energía, con dos integrantes.

2. OBJETIVOS DE LA PASANTÍA

La finalidad de la fase de formación en Europa ha sido ofrecer a los participantes la oportunidad de

realizar una experiencia directa en una realidad consolidada como la Unión Europea, que tiene 50

años de experiencia en el proceso de integración regional.

Tal finalidad se ha desplegado a su vez en dos sub-objetivos:

 por un lado, se apuntó a fomentar en los participantes la cultura de la integración regional, a

través de la experiencia conjunta en el acercamiento hacia las estructuras comunitarias

operativas en Europa y en Italia;

 por otro lado, se apuntó a proveer a los participantes herramientas y mecanismos útiles a un

sucesivo desarrollo de los proyectos elaborados, a través de encuentros con instituciones

italianas y europeas especialistas en cada una de las temáticas desarrolladas.

Estos dos “sub-objetivos” están directamente relacionados al objetivo mismo del Programa IILA-

SICA, es decir, valerse de herramientas de proyección para, a través del trabajo conjunto, fomentar

la cultura de integración regional entre los participantes.

Para lograr obtener los dos sub-objetivos, en la planificación de la pasantía se ha considerado la

necesidad de organizar una agenda con dos tipologías diferentes de encuentros: conjuntos (con

todos los grupos en visita a una misma institución) y sectoriales (divididos por sector de

pertenencia).

En términos generales, los encuentros conjuntos han apuntado al logro del objetivo de creación de

una cultura comunitaria, mientras los encuentros sectoriales han apuntado al logro del objetivo

relacionado al desarrollo de un proyecto a través de herramientas de diseño.

Con los encuentros conjuntos, se propuso brindar a los participantes la posibilidad de intercambiar

experiencias y reflexiones con los protagonistas de la integración europea, ya sea a nivel

comunitario que a nivel nacional.

Los encuentros sectoriales han apuntado a su vez a permitir a los grupos buscar los intereses de

cada sector (Energía, Integración y Seguridad), con el objetivo de profundizar y confrontar el propio

tema proyectual con la experiencia europea correspondiente, a través de encuentros dedicados y

visitas a instituciones del sector, ya sea a nivel central de la UE, ya sea a nivel nacional italiano.

Aunque teóricamente el objetivo de “enseñar el desarrollo de herramientas de diseño de proyecto”

abarca el objetivo de “crear una cultura comunitaria” – una vez que todos los proyectos elaborados

se han dirigido a aumentar la integración regional en un sector específico – en la práctica, se

verificó también un interés específico de los pasantes centroamericanos en aumentar sus

conocimientos sobre políticas, mecanismos y herramientas utilizadas en Europa, no necesariamente

68

relacionados con la integración centroamericana, sino solamente con el sector específico de

pertenencia.

3. ORGANIZACIÓN Y LOGÍSTICA

La definición de la agenda de los tres programas de pasantía, entre identificación de las

instituciones, contactos, adquisición de disponibilidad y formulación del calendario definitivo

requirió tres meses, durante los cuales trabajaron en colaboración los expertos del CFI y el personal

del Programa, con el apoyo de los docentes italianos de los Cursos en San Salvador.

Para lograr el objetivo de la pasantía, el CFI ha planificado la organización en diferentes niveles: el

desafío ha sido elaborar una agenda capaz por un lado de suplir a las necesidades de tres grupos con

temáticas totalmente diferenciadas entre ellos, y por otro lado de organizar encuentros con

interlocutores de alto nivel con experiencia práctica – en sectores específicos o generales - en temas

de integración regional.

Además, para acercar a los participantes a los diferentes aspectos del funcionamiento institucional

de la Unión Europea, se han creado contactos ya sea con las estructuras centrales en Bruselas, ya

sea con Italia, que es también uno de los fundadores de la UE.

Otro aspecto considerado en la organización de la pasantía ha sido el idioma. Luego de la

evaluación de la primera fase de los Cursos de Alta Formación realizada en julio de 2010, ha sido

posible verificar que la barrera idiomática podría tener una incidencia negativa en el curso de los

encuentros, pues la mayor parte de los participantes hablaba solamente el español, y no tenía

particular predisposición a realizar encuentros y reuniones en otra lengua.

Por eso el Programa ha previsto, en todos los encuentros realizados, la presencia de por lo menos un

asistente, capaz de realizar breves traducciones en español, y de facilitar la comprensión y la

participación por parte de todos.

4. PROGRAMA DE LA PASANTÍA

La selección de las Instituciones y de los Organismos nacionales y comunitarios involucrados en el

programa de pasantía ha sido efectuado tomando en cuenta la exigencia de presentar a los

participantes una visión global común sobre las principales temáticas y sujetos institucionales

responsables del dialogo comunitario, tanto a nivel nacional, como europeo, involucrando

sucesivamente también las estructuras más calificadas para las temáticas de los tres Cursos, a fin de

responder a los intereses más específicos de los participantes.

De hecho, para empezar a organizar la agenda, el CFI ha enviado a los participantes seleccionados,

en febrero de 2011, una “Ficha personal para la pasantía en Europa”, para que cada uno indicase

cuatro temáticas que les gustaría profundizar durante la pasantía. La finalidad ha sido la de conocer

los intereses específicos y las expectativas en relación a la experiencia en Europa, y poder entonces,

teniendo en cuenta los dos sub-objetivos de la pasantía, organizar una agenda lo más afín posible a

los intereses manifestados.

Fue indicado un total de 45 temas (sobre los 48 posibles), sucesivamente sub-divididos bajo tres

diferentes criterios: temas de interés para el desarrollo del proyecto, temas de interés nacional o

69

personal y, finalmente, temas de interés regional. Los temas de interés regional fueron los menos

elegidos (13), mientras los temas relativos al desarrollo del proyecto y a intereses nacionales o

personales fueron los más requeridos por lo participantes (16) (GRÁFICO 39).

GRÁFICO 39

Todas las indicaciones han sido tomadas en cuenta, si bien se ha dado prioridad a las que estaban en

línea con los objetivos de la pasantía, o sea, relacionadas con temas de integración regional y/o con

el desarrollo del proyecto.

Luego de la recopilación y evaluación de las solicitudes hechas - y tomando en cuenta la

disponibilidad de las instituciones europeas e italianas – el CFI ha organizado una agenda final que,

en términos numéricos, ha intentado cumplir en manera equilibrada con los objetivos de la pasantía

y al mismo tiempo con las solicitudes de los participantes.

Al final, se contó con un total de 49 encuentros para quince días corridos de actividades,

correspondiente a una media de 3,26 encuentros por día, y por lo tanto a más de un encuentro diario

por sector.

En total fueron 12 encuentros conjuntos y 37 sectoriales: 11 para el Grupo de Integración, 12 para el

Grupo de Energía, 14 para los Grupos de Seguridad. Se computaron en los encuentros conjuntos los

eventos de apertura y clausura de la pasantía y otros eventos que contaron con la participación de

todos los pasantes (GRÁFICO 40).

Temas pasantia
sobre

integracion
13

Temas pasantia
para desarrollo

proyecto
16

Otros temas
pasantia

(personal,
nacional)

16

Indicación de temas para la pasantia
Fuente: Ficha personal para la pasantia

70

GRÁFICO 40

La mayor parte de los encuentros se realizó en Italia, donde los grupos quedaron por dos semanas.

Durante la semana en Bruselas, se han realizado encuentros con instituciones europeas, ya sea en

esa capital, ya sea en Aja, Países Bajos, donde están ubicadas las sedes de Europol y Eurojust –

instituciones visitadas por el Grupo de Seguridad (GRÁFICO 41).

GRÁFICO 41

ENERGIA
12

INTEGRACION
11

SEGURIDAD
14

CONJUNTOS
12

Encuentros realizados en la pasantia
Numero de encuentros por sector y encuentros conjuntos

Italia:
Instituciones

Italianas
34

Bruselas/Aja:
Instituciones

Europeas
15

Instituciones visitadas
Numero de encuentros por pais y por naturaleza de la institucion

71

4.1. INSTITUCIONES Y ÓRGANOS VISITADOS

Seguidamente, se presenta un listado de los encuentros realizados durante la pasantía en Europa.

ENCUENTROS CONJUNTOS

INSTITUCIÓN Y ACTIVIDAD PAÍS

1. Apertura oficial de la pasantía: presentación de la pasantía, debate sobre resultados
esperados, gestiones administrativas, auspicios de la DGCD/MAE.

Italia

2. Instituto Ítalo Latinoamericano: presentación de las actividades del IILA y del Programa
Europeo “Eurosocial”.

Italia

3. Departamento para las Políticas Comunitarias – Presidencia del Consejo de Ministros: la
participación de Italia en la predisposición y en la actuación de la normativa de la UE.

Italia

4. Comisión Europea: las funciones y la organización de la Comisión. Bruselas

5. Parlamento Europeo: funciones y organización del Parlamento; visita al Parlamento. Bruselas

6. Agencia Europea de Investigación (REA): el VII Programa Marco de la UE; sectores de
investigación y posibilidades de participación para los Países de América Central.

Bruselas

7. Servicio Europeo para la acción externa: las competencias del SEAE y la estrategia para
la Cooperación bilateral con la América Central en el periodo 2007-2013.

Bruselas

8. Consejo de la Unión Europea: el rol, el funcionamiento y las competencias del Consejo
de los Ministros de los países miembros de UE.

Bruselas

9. Agencia para la Promoción de la Investigación Europea (APRE): oportunidades de
cooperación en la investigación científica y tecnológica en el ámbito del VII Programa
Marco de la Unión Europea (complemento de la visita a la Agencia Europea de
Investigación, en Bruselas).

Italia

10. Dirección General para la Cooperación al Desarrollo del Ministerio de Relaciones
Exteriores (MRE) de Italia: debate sobre los resultados, las prioridades y las perspectivas
de la política de cooperación italiana, especialmente con América Central.

Italia

11. Reunión de trabajo entre todos los actores involucrados en el Programa IILA-SICA para
la realización de una evaluación del Programa y para la creación de la Red IILA-SICA.

Italia

12. Instituto Ítalo-Latino Americano: Ceremonia de clausura. Italia

ENCUENTROS SECTORIALES – ENERGÍA

INSTITUCIÓN PAÍS

1. Centro de Investigación "Polo Hidrógeno" de Civitavecchia Italia

2. Ente Nacional para la Energía y el Medio Ambiente - Centro de Investigación Casaccia Italia

3. Universidad de los Estudios de L’Aquila Italia

4. Sociedad HIDROWATT S.p.a. Italia

5. EUFORES (European Forum for Renewable Energy Sources, Renewable Energy House) Bruselas

6. Directorado E: Calidad de las operaciones, de la Dirección General para la Cooperación y el
Desarrollo (DEVCO)

Bruselas

7. Executive Agency for Competitiveness and Innovation (EACI), Unit 1 - Renewable Energy Bruselas

8. Dirección General de Fuentes renovables para la Energía de la Comisión Europea Bruselas

9. Dirección General para el Desarrollo Sustentable, el Clima y la Energía (Ministerio del Medio
Ambiente)

Ita

10. Enel Green Power Ita

11. Gestor de los Servicios Energéticos GSE S.p.A. Ita

12. Dirección General para Energía Nuclear, Renovables y Eficiencia energética Ita

72

ENCUENTROS SECTORIALES – INTEGRACIÓN

INSTITUCIÓN PAÍS

1. CeSPI - Centro Studi di Politica Internazionale Italia

2. Departamento para las Políticas de Desarrollo Italia

3. Universidad de Perugia / Sviluppumbria/Sapienza Università di Roma Italia

4. Sviluppo Lazio S.p.a. Italia

5. Directorado E: Calidad de las operaciones, de la DG para la Cooperación y el Desarrollo (DEVCO) Bruselas

6. European Policy Centre Bruselas

7. Dirección General para la Agricultura y el Desarrollo Rural de la Comisión Europea Bruselas

8. DRN - Development Researchers Network Italia

9. Libera – Asociación de Promoción Social Italia

10. Confederación Nacional de los Artesanos y de las PYMES (CNA) Italia

11. FITT Srl - Sociedad de Consultoría para proyectos Europeos Italia

ENCUENTROS SECTORIALES – SEGURIDAD

INSTITUCIÓN PAÍS

1. Servicio Central de Protección (Dirección Central de la Policía Criminal – Ministerio del Interior) Italia

2. Dirección Investigativa Antimafia (DIA) Italia

3. Dirección Nacional Antimafia (DNA) Italia

4. Banco de Italia - Unidad Información Financiera (UIF) Italia

5. Asociación Bancaria Italiana (ABI) Italia

6. Agencia Nacional para la administración de bienes secuestrados y confiscados al crimen
organizado

Italia

7. Libera – Asociación de Promoción Social Italia

8. Escuela de Perfeccionamiento para las Fuerzas de Policía Italia

9. Oficina Europea de lucha contra el fraude (OLAF) Bruselas

10. Eurojust Aja

11. Europol (European Police Office) Aja

12. Consejero de la Camera de los Diputados, abogado Marco Cerase Italia

13. Reunión con los profesores del Curso SEGURIDAD, fiscal Antonio Ingroia y juez Luca Ferrero Italia

5. HERRAMIENTAS DE DIFUSIÓN DE LA PASANTÍA EN EUROPA

Las Newsletter acompañaron todo el periodo de la pasantía en Europa: del 09 de mayo al 06 de

junio de 2011 se publicaron 4 números, todos con informaciones referidas a la pasantía (GRÁFICO

42).

GRÁFICO 42

4 4

1

Newsletter enviadas durante la pasantia en
Europa

Total Newsletter del periodo

Contenientes noticias del Programa IILA-SICA

Contenientes temas sensibles para el Programa

73

6. EVALUACIÓN DE LA PASANTÍA

La realización de la pasantía, con la presencia de por lo menos dos representantes de todos los

grupos de trabajo, en representación de los cuatro grupos de trabajo y de seis de los ocho países

inicialmente involucrados, se puede considerar, por si mismo, un logro alcanzado del Programa.

Sin embargo, para evaluar el alcance de los propósitos de la pasantía, se ha hecho referencia al

resultado esperado y a los indicadores allí referidos, relativos a la fase de pasantía, presentes en el

Marco Lógico del Documento de Proyecto abajo especificados:

Resultado Indicadores

Formación en Europa de 16 de los 48

cuadros, equivalente a 4 grupos de trabajo
16

Por lo menos 70% de los pasantes consideran la

formación y las actividades desarrolladas en Europa

como útiles al proceso de fortalecimiento del SICA.

Asimismo, se consideró oportuno añadir a la evaluación de la pasantía el análisis de otros datos que

traen a la luz los logros alcanzados en términos de aumento de cultura de la integración entre los

participantes y de mejora de sus capacidades proyectuales (o sea, los dos sub-objetivos

mencionados en el Punto 2). Para ello, se ha recurrido a ulteriores criterios e indicadores

específicamente desarrollados.

Para realizar todo el análisis de datos necesarios a la evaluación de la pasantía, se recurrió

principalmente a dos diferentes fuentes de información: las “fichas personales de la pasantía”

(módulos completados por los pasantes, necesarios para la organización de la pasantía) y el

formulario de evaluación ex post del Programa, enviado a todos los ex participantes en septiembre

de 2012.

6.1. FUENTES PARA LA EVALUACIÓN DE LA PASANTÍA

La evaluación de la pasantía se ha basado en dos fuentes específicas:

1) el análisis de las “Fichas Personales para la pasantía en Europa”, recopilada por todos los

invitados a la pasantía con informaciones relativas a las temáticas que a cada uno le gustaría

tratar en las visitas a las instituciones europeas e italianas;

2) la evaluación ex post hecha entre todos los participantes, subrayando la diferencia en la

percepción de la experiencia vivida por parte de pasantes y no pasantes.

El análisis de las Fichas Personales ha posibilitado la identificación de la coincidencia de la agenda

de la pasantía a la expectativa de los pasantes y a los propios resultados, y al mismo tiempo ha

permitido verificar la potencial utilidad de esa fase para las instituciones de origen.

16

 Prevista inicialmente la participación de 21 pasantes, reducido entonces para 16, debido al interés de República

Dominicana (manifestado cuando el Programa ya había sido aprobado en su primera versión por la DGCD/MAE) a

participar del Programa.

74

Los 14 participantes seleccionados para la pasantía han completado la Ficha Personal. Sin embargo,

dos de ellos no han viajado a Europa, por lo que a los fines de la evaluación, han sido consideradas

las respuestas de los doce que efectivamente participaron.

En relación a la evaluación ex post, hay que subrayar que aunque 12 sea el número de los pasantes

seleccionados, a los fines de la evaluación de la pasantía también se han tomado en consideración

las respuestas de un 13° participante de la pasantía, que estuvo presente en Europa para acompañar

a un colega de su país, y que no obstante no estaba entre los grupos seleccionados para esta fase,

participó normalmente de todos los encuentros
17

.

Tal consideración se hizo necesaria pues este participante, al responder al cuestionario, se auto-

evaluó como “participante de la pasantía”, habiéndose sentido, por lo tanto, beneficiado por esta

experiencia, aunque inicialmente no fue prevista.

De los 13 pasantes, 10 han respondido a la evaluación ex post y 12 han completado las fichas

personales
18

, – aunque algunos han dejado sin contestación algunas cuestiones de la ficha.

De ese modo, la evaluación tiene la limitación de que no todos los pasantes respondieron a todas las

preguntas de las fichas personales o participaron de la evaluación ex post, por lo que la falta de

respuestas puede no reflejar fielmente la situación, pero al mismo tiempo representa un indicador en

sí mismo, que debe entonces ser considerado.

6.2. EVALUACIÓN DEL OBJETIVO DEL MARCO LÓGICO: FORMACIÓN EN
EUROPA DE 16 DE LOS 48 CUADROS, EQUIVALENTE A 4 GRUPOS DE

TRABAJO

El objetivo presente en el marco lógico, o sea la “formación en Europa de 16 de los 48 cuadros,

equivalente a 4 grupos de trabajo”, puede ser considerado alcanzado o no alcanzado, según se lo

considere. Ello porque, por un lado, los cuatro grupos de trabajo han completado su proceso

formativo en Europa. Sin embargo, por otro lado, el número de pasantes nunca llegó a ser 16.

Así, para completar tal evaluación, se hace necesario recurrir al indicador “por lo menos el 70% de

los pasantes consideran la formación y las actividades desarrolladas en Europa como útiles al

proceso de fortalecimiento del SICA”.

Tratándose de un indicador que requiere a su vez una ponderación de carácter subjetivo, se hizo

necesario desarrollar ulteriores indicadores para su propia evaluación.

Para determinar el número mínimo de pasantes necesarios para que se considere el objetivo como

“alcanzado”, se han tomado en cuenta el 70% de 13 pasantes (o sea, 9,1 pasantes), habiéndose

tomado en consideración el pasante que no había sido seleccionado para la pasantía.

Para evaluar si las actividades desarrolladas en Europa fueron “útiles al proceso de fortalecimiento

del SICA”, se han cruzado los datos emergidos en las fichas personales y en la evaluación ex post,

relativos a la utilización de los conocimientos adquiridos y a su utilidad para la propia institución de

17

 Uno de los participantes, con movilidad reducida, ha requerido la presencia en la pasantía de su asistente, que también

había participado a los Cursos, sin ser seleccionado para la pasantía. Todos los gastos relativos a este participante han

sido cubiertos por el Gobierno de su país.
18

 El único que no completó las fichas fue el pasante que no estaba entre los grupos seleccionados, y por lo tanto su

opinión no ha sido tomada en consideración para la organización de la agenda de la pasantía.

75

trabajo, con los datos relativos a la naturaleza del trabajo llevado a cabo en la institución, es decir, si

las funciones desarrolladas están relacionadas a temas de integración regional.

Siete de los 13 pasantes trabajan con temas de la integración regional centroamericana. Sin

embargo, no todos han evaluado la participación en el Programa como positiva para la institución, o

no todos utilizan los conocimientos adquiridos, si bien se ha relevado, antes de la pasantía, que seis

pasantes apuntaban a utilizar los conocimientos en el desarrollo de funciones de carácter regional

centroamericano.

Invirtiendo el análisis, de los nueve pasantes para los cuales la participación fue positiva para su

institución, solamente seis trabajan con temas regionales y utilizan mucho o relativamente los

conocimientos adquiridos.

El análisis de los datos emergidos lleva a considerar como no alcanzado el indicador que tiene en la

pasantía un elemento fortalecedor del Sistema de la Integración Centroamericana, pues que

solamente seis de los 13 pasantes pueden ser insertados entre los que efectivamente contribuyen al

logro del objetivo.

Desde el punto de vista sectorial, de los seis pasantes que cumplen con los indicadores arriba

mencionados, cuatro provienen del curso “Integración” (como era ya esperado) y dos del curso

“Seguridad”. De hecho, aunque han dado una evaluación positiva de la pasantía, ninguna de las

pasantes de “Energía” utilizan los conocimientos en temas regionales, sino para un mejoramiento

del sector en el ámbito del propio país.

Tal resultado puede reflejar dos aspectos importantes: la dificultad de insertar algunos sectores –

como el energético – en la agenda regional, y la falta de apropiación de las instituciones nacionales

y regionales de los resultados adquiridos en procesos de capacitación de sus funcionarios.

Ambos son problemas naturales en un proceso de integración regional, para cuya paulatina

resolución pueden ser útiles iniciativas que fomenten la creación de confianza entre personas de

países diferentes, y que les incentive a compartir ideas y a trabajar por un objetivo común.

Sin embargo, la falta de apropiación de los conocimientos adquiridos por parte de la institución de

origen de los participantes es un problema que parece repetirse en el SICA. Fue lo que emergió en

las evaluaciones de los Cursos de Formación en Integración Regional llevados a cabo por la

Cooperación española desde noviembre de 2004.

Según la evaluación externa realizada, las respuestas relativas a la apropiación han indicado que una

parte importante de las instituciones proponentes no han aprovechado los conocimientos adquiridos

por sus funcionarios (HERDOCIA SACASA y OSTERLOF OBREGÓN, 2010).

En la evaluación interna se ha llegado a la misma conclusión relativa al tema de la apropiación, ya

que las peores valoraciones se han referido al nivel de participación y al grado de apropiación del

proyecto por parte de las instituciones colaboradoras (Caldentey del Pozo et al, 2010).

Se concluye entonces que el problema, que emerge también en el presente programa de

cooperación, debe ser tomado en cuenta en futuros programas de capacitación, para que no se

pierdan los conocimientos adquiridos en la formación.

76

6.3. EVALUACIÓN DEL OBJETIVO DE CREAR UNA CULTURA COMUNITARIA EN
LOS PARTICIPANTES

Como se ha subrayado anteriormente, no habían sido definidos criterios e indicadores específicos

para evaluar en qué modo la pasantía, como actividad específica del Programa, podría contribuir a

crear una cultura “comunitaria”, de integración regional, en los participantes.

Por ello, para tener un primer cuadro de este aspecto (su profunda evaluación necesita para un

ulterior trabajo de evaluación ex post y recolección de nuevos datos), se han tenido en cuenta dos

diferentes elementos: uno relativo a la predisposición a instaurar nuevas relaciones con personas del

Programa, y el otro relativo al interés en profundizar conocimientos sobre integración regional.

Sobre el primer elemento, se ha podido verificar una variación, entre pasantes y no pasantes, del

número de contactos hechos y de relaciones mantenidas luego del cierre de los Cursos. El 14% de

no pasantes afirmó no mantener ningún contacto con otras personas, y solamente el 39% mantiene

contactos “personales y profesionales” (porcentaje que llega a 70% entre los pasantes). Además,

todos los pasantes mantienen algún tipo de contacto, pero este contacto nunca es solamente

“profesional” (como en el caso de los no pasantes, entre los cuales los contactos puramente

profesionales suman 11%).

Ello indica que la convivencia más prolongada entre los participantes tiende a estrechar entre ellos

lazos de amistad que van más allá de los intereses profesionales (GRÁFICOS 43 Y 44).

GRÁFICO 43

36% 30%

11%

39% 70%

14%

No pasante (%) pasante (%)

Relaciones creadas con el Curso y mantenidas
hasta el día de hoy

Por respuesta dada en la autoevaluación

No mantengo contactos

Contactos personales y
profisionales

Contactos profisionales

Contactos personales

77

GRÁFICO 44

La diferencia más marcada entre pasantes y no pasantes se dio con el número de personas de otro

país con las cuales el evaluado mantiene contactos. Mientras el 21% de no pasantes afirmó no

mantener contacto con ninguna persona de otro país, todos los pasantes afirmaron mantener

contactos con personas de otro país – lo que para el Programa IILA-SICA es la base de la

construcción de la red de personas e instituciones que podrá, en el futuro, impulsar la integración

centroamericana (GRÁFICO 45).

GRÁFICO 45

El segundo elemento que se ha tomado en cuenta para evaluar la posible contribución de la pasantía

a la creación de una cultura en los participantes ha sido el interés que los pasantes han manifestado

hacia la profundización de sus conocimientos sobre los procesos de integración regional.

14%

50% 80%

32%
10%

4% 10%

No pasantia (%) Pasantia (%)

Con cuántas personas mantiene contactos
Por respuesta dada en la autoevaluacion

Más de 10 personas

De 6 a 10 personas

Hasta 5 personas

Ninguna

21%

57%

80%

21% 20%

No pasante (%) pasante (%)

Con cuántas personas de otros paises mantiene
contactos

Por respuesta dada en la autoevaluación

De 6 a 10 personas

Hasta 5 personas

Ninguna

78

De hecho, como muestra el Gráfico n° 39 (que se repite abajo), de los 45 temas que los pasantes han

preventivamente indicado para que fueran tratados en los encuentros en Europa, solamente 13

(29%) estaban relacionados a los procesos de integración regional. Nuevamente, el sector que

manifestó mayor interés por el tema fue “Integración” (7 temas de integración indicados), seguido

por “Seguridad” (6 temas de integración indicados). En el sector “Energía” no hubo solicitudes para

que fuesen tratados temas de integración durante los encuentros.

A partir de los datos analizados, se concluye que la contribución de la pasantía se verificó más en

términos de contribuir a crear relaciones de confianza entre las personas que en términos de crear en

los pasantes un verdadero interés por temas de la integración regional.

Este resultado puede indicar una predisposición positiva – más acentuada en los pasantes que en los

no pasantes – a generar relaciones con personas de otros países. Tal apertura hacia el “otro” puede

ser interpretada como la semilla necesaria a la creación de relaciones de confianza y al fomento del

capital social necesario para la profundización de los procesos de integración regional

(SLAUGHTER, 2003; GHYMERS, 2005).

6.4. EVALUACIÓN DEL OBJETIVO DE PROVEER A LOS PARTICIPANTES DE
HERRAMIENTAS DE DISEÑO DE PROYECTO

Por último, se pretende analizar brevemente en qué medida la pasantía ha contribuido a proveer a

los representantes centroamericanos de herramientas útiles a un sucesivo desarrollo de los proyectos

elaborados, a través de encuentros con instituciones italianas y europeas.

Cabe decir que el tema de los proyectos será adecuadamente evaluado en el próximo Capítulo. Sin

embargo, hay que introducirlo ya en el capítulo dedicado a la pasantía, que ha significado el primer

paso, en el marco del Programa, hacia una estrategia de proyección, partiendo de una estrategia

didáctica, como si fuera la preparación al verdadero “trabajo de campo” a partir de la simulación

realizada en los Cursos.

El principal dato utilizado para la evaluación de este punto ha sido el interés manifestado por los

pasantes para un mejor desarrollo de sus capacidades de proyección, lo que se verifica - como para

Temas pasantia
sobre integracion

13

Temas pasantia
para desarrollo

proyecto
16

Otros temas
pasantia (personal,

nacional)
16

Indicación de temas para la pasantia
Fuente: Ficha personal para la pasantia

79

la evaluación del punto anterior - con la indicación de los temas para la pasantía, a partir de las

“Fichas personales para la pasantía en Europa”.

En el gráfico anterior (“Indicación de temas para la pasantía”) se puede verificar que los pasantes

manifestaron un interés ligeramente mayor en temas de diseño de proyecto que en temas de

integración: los temas de interés para el desarrollo de proyectos fueron indicados 16 veces, así como

los temas de interés nacional y/o personal de los pasantes.

Sin embargo, si se analizan los datos relativos a los “puntos de fuerza del Programa”, a partir de la

evaluación ex post, se puede verificar que no emergió un interés particularmente alto en temas de

proyección: el “trabajo por proyecto” fue citado por el 50% de no pasantes y por el 40% de los

pasantes.

Para ambos grupos – pasantes y no pasantes – el “punto de fuerza del Programa” más veces

mencionado ha sido el “trabajo en grupo” (68% para no pasantes y 60% para pasantes), lo que se

considera un buen punto de partida y un indicador de predisposición a la negociación y a la

integración (GRÁFICO 46).

GRÁFICO 46

El aparente poco interés de los pasantes en temas de diseño de proyecto no debe hacer olvidar que

la fórmula didáctica de los Cursos de Alta Formación, centrada en los proyectos, ha sido un punto

muy bien evaluado por los participantes en general, y ello queda más evidente con el análisis del

próximo Capítulo del informe, con la evaluación de la fase de aplicación de los resultados y, en lo

específico, de valorización de los proyectos.

21% 10%

32%
30%

32% 50%

50%
40%

54% 30%

57% 50%

68% 60%

No pasante (%) pasante (%)

Puntos de fuerza del Programa IILA-SICA
comparativo entre pasantes y no pasantes

Fuente: Evaluacion ex post. Septiembre de 2012
Trabajo en grupo

Contenidos didácticos

Contacto con el SICA

Trabajo por proyecto

Contacto con instituciones
extranjeras
Plurinacionalidad

Heterogeneidad del grupo

Multilinguismo

C A P Í T U L O V - C U A R T A F A S E D E L P R O G R A M A
I I L A - S I C A

L A A P L I C A C I Ó N D E L O S R E S U L T A D O S

El Programa IILA-SICA de Alta Formación se inserta entre aquellas iniciativas de la cooperación

internacional que, a través de la formación de los recursos humanos y de la construcción de las

redes de personas e instituciones, pretenden contribuir al fortalecimiento institucional del SICA, a

partir de los actores que operan a nivel nacional sobre temas comunitarios.

Pasados cuatro anos de su arranque, el Programa llega a la cuarta fase de actividades, apuntando a

la aplicación, a la valorización y a la consolidación de los resultados obtenidos en las fases

anteriores, constituidas por:

Apoyo a la Conferencia de los Ministros del Interior y de la Justicia de los países del SICA, de

México y de Italia, sobre Justicia y Seguridad (marzo de 2010, Roma);

Cursos de Alta Formación en Energía, Integración y Seguridad (junio a octubre de 2010, San

Salvador y a distancia);

Pasantías en Europa para los grupos de trabajo seleccionados sobre la base de los proyectos

presentados (mayo de 2011, Italia, Bélgica y Países Bajos).

Ahora, con la fase de aplicación de los resultados, el Programa apunta a:

- valorizar los proyectos elaborados durante los Cursos como herramientas de sostenibilidad del

Programa de cooperación, ya sea en su implementación operativa (cuando posible), ya sea como

medio de divulgación en cada país y como instrumento de apoyo y/o implementación de nuevas

iniciativas que tengan los mismos objetivos;

- fortalecer la red constituida por el Programa IILA-SICA, a través de la realización de encuentros

entre los diferentes actores involucrados y del potenciamiento de los canales de divulgación y

comunicación actualmente disponibles como el sitio web, la Newsletter y la Revista IILA-SICA;.

- evaluar los resultados obtenidos por el Programa, a fin de proveer insumos que contribuyan al

fortalecimiento de la nueva estrategia del SICA en Capacitación en Integración Regional.

Esta aplicación de los resultados ha sido direccionada en particular hacia los resultados constituidos

por los proyectos y los resultados constituidos por la red web del Programa.

En cuanto a lo que corresponde a los “Proyectos”, la fase de valorización de los resultados se ha

manejado preliminarmente en términos de selección de los proyectos respecto a su aplicabilidad

práctica en la mayor cantidad de países del SICA y a la posibilidad de alcanzar los resultados

definitivos en poco tiempo, debido sobre todo la breve duración residual del Programa IILA-SICA.

Respecto a la “Web”, la fase de valorización de los resultados ha apuntado a la consolidación de los

instrumentos operativos, y sobre todo al sitio www.iila-sica.it y la Newsletter, para que saliesen de

la especificidad con la cual habían sido activados (es decir, la realización de los Cursos de Alta

Formación) y asumiesen un rol creciente. Respectivamente, el sitio web hace referencia a las

relaciones entre Italia y SICA, mientras la Newsletter funciona como instrumento consolidado de

actualización y referencia para los desarrollos en Centro América de los procesos de integración

regional y de su conocimiento en ámbito italiano.

81

1. LA VALORIZACIÓN DE LOS PROYECTOS ELABORADOS

1.1. EL PROYECTO COMO ELEMENTO UNIFICADOR

Como ya evidenciado en los Capítulos anteriores, uno de los elementos que ha caracterizado el

modus operandi de la Cooperación italiana ha sido el recurso a un “rol activo” de los participantes

(“alumnos”), llamados a elaborar, en grupo, propuestas proyectuales compartidas para resolver

problemas comunes, utilizando herramientas y metodologías internacionales de diseño del proyecto.

Esta técnica, durante los Cursos, ha perseguido objetivos precisos, como:

- completar la parte teórica (“ponencias”) típica de los cursos de formación, integrándola y dándole

aplicación práctica;

- experimentar la formación , colaboración e integración de los grupos de trabajo en los cuales

estaba representada una pluralidad de naciones;

- crear competitividad entre los grupos en la creación de un producto-proyecto que fuese respuesta a

problemáticas reales y lo más operativo y sostenible posible;

- consentir una verdadera y libre confrontación entre funcionarios (con mentalidad y formación

tendencialmente nacionalistas) en la búsqueda de una compatibilidad y una complementariedad

capaces de hacer confluir, en un mismo proyecto, cercanías y objetivos concebidos como

“nacionales”, pero que deben volverse “regionales”.

Con la aplicación de esta metodología, al cierre de los tres cursos (Energía, Integración y

Seguridad), han sido elaborados 12 proyectos finales (cuatro para cada curso), factibles y

sostenibles, de acuerdo a los estándares prefijados.

Luego de la selección de los proyectos, se pasó a una fase operativa, destinada a proveer asistencia

organizativa, logística, técnica y científica a los grupos de trabajo involucrados y a los docentes de

los Cursos de Alta Formación, quienes han sido responsable por la tutoría en la elaboración de los

proyectos.

No se debe olvidar que, si bien se trata de proyectos redactados en el marco de un curso de

formación, representan el producto de un trabajo conjunto e inédito, por parte de funcionarios

públicos de confianza de las administraciones de pertenencia y que cuentan con plena

representatividad del nivel de competencia en sus países.

Esto significa que, a través de esta experiencia formativa, se ha podido verificar cuáles pueden ser

los niveles cualitativos de capacidad proyectual conjunta, con finalidad regional, por parte de los

actuales cuadros dirigentes de los Países centroamericanos.

En estos términos se ha, por lo tanto, alcanzado otro objetivo del Programa IILA-SICA, que era el

de constatar operativamente cuál es, por parte de los actuales cuadros dirigentes de los Países

centroamericanos, el nivel producción participada de posibles caminos de solución respecto a

problemas puntuales, individualizados por ellos mismos en el interior de cada una de las tres

temáticas consideradas prioritarias por el SICA.

82

1.2. EVALUACIÓN DEL NIVEL DE PROYECTUALIDAD DE LOS GRUPOS

De los doce proyectos es posible identificar cuál es el actual nivel de proyectualidad, porque se han

representado para cada uno de los grupos una serie de indicadores a partir de:

a) la capacidad de individualizar y elegir un problema específico y prioritario a abordar;

b) la capacidad de encuadrar el problema elegido y de identificarlo como “efecto” respecto a

“causas” bien determinables por parte del grupo de trabajo;

c) la capacidad de compartir la identificación de las causas en manera conjunta, como grupo, sobre

todo partiendo de puntos de vista y términos de evaluación claramente nacionales;

d) la capacidad de proponer y organizar la solución del problema, resolviendo las causas y

describiendo las acciones necesarias para conseguir estos resultados.

En las siguientes tablas se reportan las evaluaciones de los proyectos de cada uno de los grupos de

trabajo, desde un nivel “0”, a un nivel máximo de “4”, relacionados con los indicadores arriba

mencionados:

a) Indicador “Capacidad de individualizar y elegir un problema específico”
En cuanto lo han considerado prioritario en el interior de la temática específica de su competencia.

Niveles

Óptimo 4

Bueno 3

Discreto 2

Mínimo 1

Insuficiente 0

Energía Integración Seguridad

Cómo se verifica en la tabla anterior (“a”), en relación a la capacidad de identificar y elegir un

problema específico a abordar, en todos los sectores se alcanzó, por parte de por lo menos un grupo,

un nivel bueno de calidad. El sector que más sobresalió fue Seguridad, con dos grupos de un nivel

“bueno” (aunque los otros dos grupos han logrado un nivel “mínimo”), seguido por Energía (un

grupo de nivel bueno, uno de nivel discreto y dos de nivel mínimo), e Integración, con dos grupos

de nivel “discreto” y dos de nivel “mínimo”.

83

b) Indicador “Capacidad del Grupo de encuadrar el problema elegido”
y de individualizarlo como “efecto” respecto a “causas” bien determinables

Niveles

Óptimo 4

Bueno 3

Discreto 2

Mínimo 1

Insuficiente 0

Energía Integración Seguridad

El nivel general de la “capacidad de encuadrar el problema elegido y de identificar sus causas y

efectos” (Tabla “b”) ha quedado entre “mínimo” (dos grupos de Energía, dos grupos de Integración

y tres grupos de Seguridad) y “discreto” (dos grupos de Energía y dos de integración). El único

grupo que sobresalió fue del sector Seguridad, con un nivel “bueno”.

c) Indicador “Capacidad del Grupo de compartir la identificación de las causas”

sobre todo partiendo de puntos de vista y términos de evaluación claramente nacionales

Niveles

Óptimo 4

Bueno 3

Discreto 2

Mínimo 1

Insuficiente 0

Energía Integración Seguridad

El indicador en el cual los tres sectores obtuvieron la evaluación más homogénea ha sido “la

capacidad de los grupos de compartir la identificación de las causas identificadas” (Tabla “c”). De

hecho, con excepción de un grupo de Energía que obtuvo un nivel “mínimo”, todos los otros grupos

obtuvieron un nivel “discreto”.

84

 d) Indicador “Capacidad de proponer y organizar la solución del problema”
resolviendo las causas y describiendo las acciones necesarias para conseguir estos resultados.

Niveles

Óptimo 4

Bueno 3

Discreto 2

Mínimo 1

Insuficiente 0

Energía Integración Seguridad

Por último, en relación a la capacidad de proponer y organizar la solución del problema (Tabla “d”),

ningún sector emergió de un modo evidente: solo 5 de los 12 grupos (dos de Energía y tres de

Seguridad) han alcanzado un nivel “discreto”, mientras los otros siete grupos (dos de Energía,

cuatro de Integración y uno de Seguridad) no han superado el nivel mínimo.

Naturalmente no todos los grupos han tenido la misma capacidad de amalgamarse y, en

consecuencia, los mismos tiempos para identificar los problemas y apropiarse de las técnicas de

diseño de proyecto explicadas en los cursos y aplicadas en las ejercitaciones.

Pero el cuadro de los doce resultados alcanzados sigue siendo un óptimo test del estado de

capacidad proyectual hoy posible en los cuadros dirigentes de los países del SICA, de los cuales los

participantes del Programa son un muestrario seguramente representativo.

Al final del curso, es decir al final del proceso formativo, los proyectos presentados han sido

puestos a evaluación del cuerpo docente para poder individualizar el mejor de cada curso, como

modalidad predefinida de selección de los participantes que les permitiría la pasantía en Europa.

Tal selección, que partía de la decisión de asegurar en los tres cursos la participación de la fase en

Europa, no puede ser asumida como momento de evaluación de los 12 proyectos en su totalidad,

incluso porque esta selección ha sido realizada por los docentes específicos de cada uno de los

cursos y también por un evaluador absolutamente diferenciado y seguramente no homogéneo.

Una comparación entre los doce productos es posible sólo en términos de evaluación de la

capacidad proyectual, no siendo posible una comparación de mérito, debido a la total diversidad de

las temáticas tratadas entre un curso y otro.

De todo modo, “alcanzar la capacidad de proyectar con la óptica de la integración regional” es un

objetivo de base del Programa IILA-SICA. Entonces, una vez concluidas las fases más

específicamente didáctico-formativas representadas por la fase “Cursos” y por la fase “Pasantía”, se

ha procedido primero a una fase de evaluación de los resultados alcanzados hasta aquel momento

(personas formadas; instituciones involucradas, temáticas sectoriales tratadas, instrumentos de redes

activos y proyectos producidos), y luego a una fase de desarrollo de los proyectos y de los

instrumentos de redes.

85

Los resultados alcanzados con las fases “Cursos” y “Pasantía” (descriptos en los capítulos

anteriores), que han sido tomados en cuenta para la fase de desarrollo de proyectos y de redes se

refieren en particular a los siguientes elementos:

1) la alta cantidad de personas (39 sobre 48 inscriptos) que han alcanzado todos los indicadores

necesarios en términos de:

a. presencia a las fases residenciales en San Salvador;

b. participación en la elaboración de los proyecto en la fase a distancia;

c. cumplimiento de los objetivos mínimos del estándar proyectual;

d. cumplimiento de los parámetros prefijados para las fases de presentación;

2) la alta cantidad de grupos (12 sobre 12) que han alcanzado todos los objetivos mínimos del

estándar proyectual en términos de:

a. Identificación de problemáticas presentes en una gran parte de los Países del SICA;

b. recolección de datos y documentación suficiente para una sostenible cuantificación y

cualificación de las problemáticas a afrontar;

c. diagramación de un “árbol de problemas” específico con claras individualizaciones

en la secuencia causa-efecto;

d. elección del objetivo específico para asumir en el proyecto, dimensionado en modo

equilibrado respecto a los recursos de tiempo disponible, de efectiva localización de

los datos documentales necesarios, de real factibilidad de las acciones necesarias en

términos de medios y costos de movilidad.

Relativamente a este específico indicador, se reporta a las tablas sucesivas:

Capacidad proyectual

(puntuación de 0 a 10)

 Energía Integración Seguridad

G1 G2 G3 G4 G1 G2 G3 G4 G1 G2 G3 G4

7 7 6 8 7 7 5 5 6 10 8 6

86

Grupos seleccionados para “Pasantía” y Grupos
seleccionados para “Desarrollo de Proyectos”

Grupos
Seleccionados
para Pasantía

Grupos
Seleccionados

para
Desarrollo
Proyectos

Puntuación Sectores

 10 S S S

9

8 S E S E S E

7 E E I I I I E E

6 S S E E

5 I I

4

3

2

1

3) el interés manifestado hacia los instrumentos utilizados, constituidos por:

a. la frecuencia a las actividades didácticas;

b. la utilización de los “espacios reservados” a los grupos de trabajo en el sitio web del

Programa durante las fases a distancia;

c. las solicitaciones, por parte de externos, para su inclusión en la lista de correos de la

Newsletter;

d. las solicitaciones, por parte de externos, para el envío de la revista informática;

e. las solicitaciones institucionales, por parte del SICA, referidos a los instrumentos de

elaboración y difusión a distancia.

1.3. SELECCIÓN DE LOS PROYECTOS PARA SU DESARROLLO OPERATIVO

La Diferentemente de la selección realizada para la participación a la Pasantía en Europa, la

selección para dar seguimiento a algunos proyectos ha considerado la totalidad de los doce

productos y ha sido realizada por la Coordinación IILA-SICA del Programa, con un acercamiento

no tan didáctico, sino operativo.

87

Una nueva evaluación de los proyectos, esta vez no sobre su mejor correspondencia a los objetivos

formativos del curso, sino a la importancia específica del objetivo del proyecto en términos de

prioridad para el SICA y de actualidad temática, ha llevado a una selección un poco más amplia y

no del todo coincidente con aquella prevista a la selección de los participantes a la pasantía.

Se han individualizado los proyectos que más respondían a los siguientes parámetros:

a) más amplia perspectiva de aplicabilidad en el mayor número de países del SICA;

b) mayor correspondencia del objetivo específico a las prioridades actuales de la agenda del SICA;

c) efectiva correspondencia a criterios objetivos de actuación del proyecto en breve ó medio

término;

d) disponibilidad del Grupo a asegurar la participación en la fase de elaboración necesaria para

transformar una experiencia preliminarmente didáctica en una propuesta operativamente sostenible;

e) adhesión del Grupo a participar a encuentros de presentaciones y contacto operativo con la

realidad de cada uno de los Países en las cuales proponer la adhesión a la aplicación del proyecto

específico.

Como conclusión de la evaluación, la Coordinación IILA-SICA ha individualizado en total siete

proyectos: 4 del Curso “Energía”, 1 del Curso “Integración” y 2 del Curso “Seguridad” (GRÁFICO

47).

GRÁFICO 47

Como se puede constatar, la mayor correspondencia a los criterios de selección pertenece a los

proyectos del sector “Energía”, por su mayor vocación a la inmediata operatividad, mientras las

temáticas afrontadas por los grupos de proyectación de los Cursos de “Integración” y “Seguridad”

estaban dirigidas a objetivos de largo plazo y, en consecuencia, menos congruentes con los mismos

tiempos de duración del Programa IILA-SICA.

1

2 4

Número de Proyectos seleccionados
para ulterior desarrollo

Integracion

Seguridad

Energia

88

1.4. IMPLEMENTACIÓN DE LA FASE DE DESARROLLO DE LOS PROYECTOS

Una vez elegidos los proyectos a desarrollar, se han llevado a cabo las acciones necesarias a la

plena implementación de la fase de desarrollo. Los recursos disponibles han permitido llevar

adelante dos tipos de acciones complementares, ambas finalizadas a proveer asistencia a los grupos

de trabajo en el perfeccionamiento de los proyectos.

De hecho, de marzo a diciembre de 2011, los expertos que habían participado como docentes de los

Cursos de Alta Formación pasaron a actuar como tutores en las actividades. Por un lado, fue

garantizada su asistencia permanente a distancia, y por otro, fueron organizadas misiones en Centro

América, con miras a:

a) proveer asistencia presencial para perfeccionar los últimos detalles de los proyectos;

b) participar de encuentros con autoridades locales, nacionales y regionales para verificar el

grado de aceptación y el nivel de convergencia de las propuestas proyectuales hacia prioridades

nacionales y regionales;

c) analizar posibles fuentes de financiación alternativas para futuras inversiones en los

proyectos;

d) fortalecer los grupos de trabajo, incentivando los cuadros dirigentes a seguir trabajando

sobre un proyecto compartido con reales posibilidades de logros concretos;

e) aumentar la visibilidad del SICA y de los resultados del Programa IILA-SICA junto a las

instituciones de los Países involucrados.

A esta fase del Programa se le ha dado también un valor divulgativo en los Países del SICA. De

hecho, por primera vez desde el inicio del Programa, las actividades se desplazaron desde San

Salvador - donde estuvieron concentradas desde el inicio, por decisión estratégica de la SG-SICA -

hacia los países del SICA donde había un mayor apoyo institucional de entes nacionales, logrado

gracias a las gestiones de algunos componentes de los grupos de trabajo.

En lo especifico, fueron organizados los siguientes seis encuentros, para los tres sectores

interesados:

ENERGIA:

1) San José, Costa Rica, enero de 2011 (el encuentro, a cargo del CIRPS/Universidad de Roma, ha

sido organizado anteriormente al arranque formal de la fase de aplicación de los resultados debido a

cuestiones de oportunidad para el desarrollo de los proyectos en aquel país);

2) Ciudad de Guatemala, Guatemala, abril de 2011;

3) Ciudad de Panamá, Panamá, septiembre de 2011;

INTEGRACION:

1) San Salvador, El Salvador, 25 a 28 abril 2011.

SEGURIDAD:

1) San José, Costa Rica, abril de 2011;

2) Tegucigalpa, Honduras, septiembre de 2011.

89

1.5. RESULTADOS ALCANZADOS EN EL DESARROLLO DE LOS PROYECTOS

Las actividades de asistencia al desarrollo de los proyectos, desplegadas a través de la tutoría a

distancia y de las misiones a los países centro americanos, han producido resultados tangibles,

principalmente en dos de los tres sectores interesados. Se hace en seguida un breve análisis de la

evolución de los proyectos y de su situación actual
19

.

1.5.1. SECTOR “ENERGÍA”

En el desarrollo de los Proyectos en el sector “Energía” – coordinado por el CIRPS (Centro

Interuniversitario di Ricerca per lo Sviluppo Sostenibile), de la Sapienza Universidad de Roma – se

ha pormenorizado y vuelto operativas las propuestas proyectuales, adecuándolas, cuando necesario,

19

 Fuente: Informe Final elaborado en el marco del Programa IILA-SICA para la “Assistenza alla rielaborazione per i

seguiti operativi dei progetti di interesse del Programma IILA-SICA”. Noviembre de 2011.

90

al contexto específico real. De esta manera, los objetivos de algunos proyectos han sido adecuados,

para facilitar su financiamiento y en consecuencia su realización.

En colaboración con los participantes del Curso, el CIRPS ha creado inicialmente una red de

financiadores privados y públicos, de Centro América e internacionales, interesados en invertir en el

desarrollo de los proyectos, cuya implementación podría comenzar en colaboración con

Universidades con las cuales están en vía de definición los Acuerdos Marco (Universidad de Costa

Rica, Universidad Tecnológica de Panamá).

Seguidamente, se presentan para los cuatro grupos de trabajo una síntesis de los objetivos iniciales y

actuales de los proyectos y sus perspectivas de desarrollo.

PROYECTO DEL GRUPO 1: FORTALECIMIENTO PARA EL ACCESO A LAS TECNOLOGÍAS DE ENERGÍA

RENOVABLE PARA EL AHORRO ENERGÉTICO

Objetivo inicial: Fortalecer el acceso de las Tecnologías

de Energía Renovables (TER) para el ahorro energético

(AE) en el sector residencial y turismo rural.

Objetivo actual: difusión de las Energías Renovables en

amplia escala con nuevos mecanismos financieros y

promociones de empresas locales del sector.

Este primer proyecto tiene el objetivo de realizar

construcciones de Energía Renovables sobre el territorio

Centroamericano, con una atención especial a Costa Rica.

El proyecto prevé el estudio de 50 lugares en los cuales

sea posible instalar una construcción de Energía Renovable, en la cual se analice la factibilidad en

función de la tecnología más adecuada para cada lugar. Los financiadores interesados en este

estudio de factibilidad van desde grandes sociedades que se ocupan de Renovables a Entes

Nacionales que se interesan por la difusión de las Renovables hasta pequeñas comunidades rurales ó

cooperativas agrícolas. Para obtener los datos necesarios del primer Proyecto, el CIRSPS ha

iniciado una buena colaboración con las cooperativas de generación eléctrica que se ocupan de la

gestión energética de regiones enteras del (Conelectricas, Coopeguanacaste, Coopelesca,

Coopesantos, Coopealfaroruiz) y continúa el análisis energético y social en colaboración con un

gran número de cooperativas rurales.

PROYECTO DEL GRUPO 2: PRODUCCIÓN SOSTENIBLE DE BIOGÁS A TRAVÉS DEL

APROVECHAMIENTO DE RESIDUOS SÓLIDOS EN LAS COMUNIDADES DE LOS PAÍSES INTEGRANTES

DEL SICA

Objetivo inicial: Producción sostenible de biogás a través del aprovechamiento de desechos

orgánicos (ganaderos, agrícolas y basura) con el propósito de ser utilizado en las viviendas (cocción

e iluminación), escuelas y centros de salud (electricidad) de la comunidad del nance, Campamento,

Honduras, y lograr ser replicado en los países integrantes del SICA.

Objetivo actual: difusión de construcciones de Biogás en Centroamérica.

Este segundo Proyecto prevé la realización de 10 construcciones para la producción de biogás en

cooperativas rurales que funcionan en el sector agro-alimenticio.

Encuentro de Energia en Panamá. Agosto

de 2011

91

Los cultivos sobre los cuales ha sido pedido un estudio específico de las cooperativas y de los

Gobiernos de estos Países son café y palmeras. Actualmente los desechos de las producciones

referidas a obtener respectivamente el grano de café y el aceite de palma representan un costo para

las cooperativas (visto que deben ser transportados y eliminados). El proyecto prevé la instalación

de construcciones de esta biomasa en grado de generar biogás para utilizarlo en la producción de

energía eléctrica y de calor (para ser utilizado dentro del mismo proceso productivo del cual

provienen los desechos). Como ulterior ventaja, al final del proceso de digestión anaeróbica de la

biomasa se obtiene un fertilizante orgánico de buena calidad, que podría ser utilizado directamente

en el sector agrícola de la empresa ó comercializarlo.

PROYECTO DEL GRUPO 3: USO EFICIENTE DE LA ENERGÍA EN PEQUEÑAS Y MEDIANAS EMPRESAS

(PYMES) DEL SECTOR HOTELERO DE LOS PAÍSES DEL SICA

Objetivo inicial: Concientizar a las Pymes del sector hotelero sobre las buenas prácticas en el uso

de la energía.

Objetivo actual: Eficiencia Energética y Energías Renovables en los Hoteles de Centroamérica.

Hasta hoy se han realizado numerosas auditorias, en hotel y en estructuras receptivas de naturaleza

muy diversa entre ellas: desde importantes resort a pequeñas realidades de Turismo Rural

Comunitario. Para este tipo de intervención las tecnologías más apropiadas son la solar (térmico y

PV), sistemas de reciclado de aguas servidas, micro eólico, micro hidroeléctrico, biomasa y

sistemas de condicionamiento de alta eficiencia. Para tener a disposición los datos necesarios del

estudio, han sido involucradas federaciones locales de turismo sustentable. El Proyecto prevé el

tamaño de un manual sobre la Gestión de la Energía en el interior del Hotel y estructuras de otra

naturaleza.

PROYECTO DEL GRUPO 4: EL BANCO DE CALIDAD DEL SICA - PROYECTOS EXITOSOS EN TEMAS

TRANSVERALES AL DESARROLLO ENERGÉTICO Y AMBIENTAL SOSTENIBLE

Objetivo: La creación de un "Banco de Calidad" de proyectos

exitosos en temas transversales al desarrollo ambiental sostenible.

Este cuarto proyecto ha sido financiado por el fondo AEA

(Alianza Energía y Ambiente con Centro América), y está en

pleno funcionamiento: se trata de evaluar el nivel de

Sustentabilidad Económico-Social-Ambiental de un total de cerca

de 150 proyectos financiados por la

misma AEA y ya finalizados. La

evaluación se hará sobre la base de

criterios e indicadores creados

específicamente.

Al finalizar el proyecto, serán identificados los mejores proyectos, que

integrarán el Banco de Calidad del SICA.

El cierre del proyecto está previsto para octubre de 2013, luego de la

presentación de los resultados en un evento final a ser realizado en un

país de Centro América.

Página web del Banco de Calidad
del SICA

El Banco de Calidad del SICA
en la página web iila-sica

92

La página web del proyecto recién ha sido lanzada (www.bancodecalidad.org). Asimismo, la

Coordinación del Programa IILA-SICA ha dado la disponibilidad para utilizar un canal de

información y divulgación de los datos referentes a la implementación del Banco de Calidad en el

Sitio del Programa (www.iila-sica.it).

Tal decisión está en línea con la nueva estrategia del Programa IILA-SICA de hacer confluir sobre

su sitio web todas las iniciativas directa ó indirectamente relacionadas a la actuación de los

proyectos de cooperación entre Italia y el SICA.

1.5.2. SECTOR “SEGURIDAD”

En el sector de la Seguridad, la coordinación de esta fase ha sido realizada por el Procurador

adjunto italiano, designado por el Consejo Superior de la Magistratura italiana además de

coordinador del Curso “Seguridad”, con la asistencia de una docente a los Cursos e investigadora

del Instituto Nacional de Ciencias Penales de México (INACIPE).

Respecto al desarrollo de los Proyectos, los interlocutores y beneficiarios centroamericanos se han

detenido particularmente sobre dos temas que pretendían desarrollar a través de la realización de

misiones, primero en Costa Rica luego en Honduras. Se trata de la administración de los bienes

confiscados al crimen organizado y de la formación permanente de personal contra el crimen

organizado, desarrollados por los Grupos 2 y 3, como se especifica a continuación.

PROYECTO DEL GRUPO 2: IDENTIFICACIÓN, INCAUTACIÓN, ADMINISTRACIÓN Y ADJUDICACIÓN DE

BIENES PRODUCTO DEL CRIMEN ORGANIZADO Y OTROS DELITOS ESPECÍFICOS EN EL MARCO DEL

SICA

Objetivo: Proponer un sistema regional en el ámbito del

SICA para la administración de bienes incautados

provenientes del crimen organizado y otros delitos

específicos a fin de concretizar lo señalado en la Estrategia

de Seguridad de Centroamérica y México en el Capítulo II,

Numeral 3.

Para este proyecto se ha realizado entre abril y septiembre

de 2011 una serie de encuentro s entre el Grupo de trabajo y

las autoridades de Costa Rica y Honduras. Ha sido elaborada

una “Memoria Final” de la Reunión realizada en

Tegucigalpa en septiembre de 2011 entre el Grupo de Trabajo y las autoridades Hondureñas.

Además, el proyecto ha sido presentado por cada participante al gobierno correspondiente, así como

a los miembros de la Comisión de Seguridad del SICA, los cuales a su vez lo han presentado en una

reunión realizada en agosto de 2011, en la Ciudad de Guatemala, referida a la cooperación

internacional que deberá sostener la región en sus procesos de fortalecimiento de la seguridad

democrática.

Visto la importancia que Honduras ha dado al tema de la administración de los bienes confiscados,

la misión de Tegucigalpa ha sido particularmente relevante: los participantes y los expertos han

encontrado el Presidente de la República Porfirio Lobo, así como Ministros y otros altos

Encuentro de Seguridad. Honduras,
septiembre de 2011.

http://www.bancodecalidad.org/
http://www.iila-sica.it/

93

representantes de la Justicia, Interior y Defensa. La misión ha ocupado mucho espacio en la prensa

local, y la delegación ha sido invitada a participar en programas de radio y televisión
20

.

Desde el punto de vista operativo, las autoridades han manifestado su propia voluntad de llevar

adelante el Proyecto. A este fin, por parte de los representantes de la delegación presente en las dos

misiones se ha asumido la responsabilidad de seguir con las negociaciones y la planificación en los

respectivos países de pertenencia.

PROYECTO DEL GRUPO 3: PROGRAMA REGIONAL DE FORMACIÓN PERMANENTE EN LA LUCHA

CONTRA EL CRIMEN ORGANIZADO PARA LOS PAÍSES INTEGRANTES DEL SICA

Objetivo: Estandarizar en la lucha contra el crimen organizado en Centroamérica, los niveles de

formación e información para la prevención.

El tema del proyecto del Grupo 3, referente a la formación, ha sido tomado en consideración por el

SICA y sobre este argumento sea la Comisión de Seguridad sea el Consejo de Ministros de

Seguridad del SICA han aprobado importantes acuerdos y proyectos. El más importante en términos

de compromiso económico y visibilidad es el Plan de Apoyo a la Estrategia de Seguridad de

Centroamérica y México, realizado por el BCIE, SICA e Italia, que prevé entre los temas tratados

aquel de la formación de procuradores y fuerzas de policía de la Región.

Articulado en dos componentes, el Plan tiene como objetivo general implementar a nivel regional la

Estrategia de Seguridad de Centroamérica en el marco de dos componentes principales: Combate al

crimen organizado (ejecutado por la SG-SICA con el apoyo de Italia) y lucha contra el lavado de

activos (ejecutado por BCIE).

El componente del Programa ejecutado por el SICA prevé la preparación de formadores de las

Escuelas Nacionales de Capacitación Judicial, Fiscal y Policial de cada país, en metodologías de

enseñanza para el combate al crimen. En ese marco se están llevando a cabo programas de

formación especializada para fiscales y policías, de nuevas técnicas contra la criminalidad

transnacional organizada. Todas estas acciones tienen componentes que incluyen visitas de estudio

y campo, de los equipos centroamericanos a la República Italiana.

Así como ha sido para el Banco de Calidad del SICA, Proyecto del sector de Energía nacido a partir

de la experiencia del Programa IILA-SICA, incluso para el Plan de Apoyo, la Coordinación del

Programa IILA-SICA ha activado un canal de información y divulgación de los datos referidos a su

implementación sobre el Portal del Programa (www.iila-sica.it).

1.5.3. SECTOR “INTEGRACIÓN”

En el sector Integración, la coordinación del desarrollo de los proyectos ha sido realizada por la

Universidad degli Studi di Perugia (UNIPG), que tenía ya a su cargo la coordinación del Curso de

Integración.

20

 “Delegación del SICA e IILA llega a Honduras en busca de apoyo para crear oficina regional de bienes incautados”.

En http://www.centinelaeconomico.com/2011/09/04/mision-del-sica-e-iila-llega-a-honduras-en-busca-de-apoyo-para-

crear-oficina-regional-para-la-administracion-de-bienes-incautados/ . Ultima consulta: 25/04/13

http://www.iila-sica.it/
http://www.centinelaeconomico.com/2011/09/04/mision-del-sica-e-iila-llega-a-honduras-en-busca-de-apoyo-para-crear-oficina-regional-para-la-administracion-de-bienes-incautados/
http://www.centinelaeconomico.com/2011/09/04/mision-del-sica-e-iila-llega-a-honduras-en-busca-de-apoyo-para-crear-oficina-regional-para-la-administracion-de-bienes-incautados/

94

El proyecto elegido para la fase ulterior ha afrontado el tema referido a la necesidad de crear, en el

ámbito del SICA, un mecanismo de diálogo permanente para los pueblos originarios y afro-

descendientes.

Dada la naturaleza del tema, que debe ser necesariamente incorporado en una estrategia política

más amplia, para cuya actuación es necesaria la más amplia convergencia, el Proyecto no ha visto

grandes desarrollos.

En efecto, preliminarmente a los encuentros realizados en San Salvador, en abril de 2011, para el

desarrollo del Proyecto, el IILA ha desarrollado un trabajo preparatorio que ha alcanzado como

resultados la identificación de una convocatoria de financiación de EuropeAid y el ajuste del marco

lógico del proyecto a esa convocatoria.

Los trabajos en San Salvador se han concentrado en el perfeccionamiento del Proyecto y en su

preparación para la presentación en la convocatoria. Luego de los encuentros, ha sido predispuesta

una versión interlocutoria del proyecto, la cual debería ser ulteriormente modificada por el Grupo,

en razón del socio proponente y de los otros socios que había que involucrar, y que no habían sido

todavía identificados por el Grupo.

La intención manifestada por el grupo fue la de presentar el proyecto en el marco de la convocatoria

que expiraba el 04 de julio de 2011, y seguir verificando otras convocatorias parecidas para poder

presentar el proyecto.

Sin embargo, según lo que han informado los representantes de UNIPG, el Grupo de trabajo no ha

encontrado los socios necesarios a la presentación del proyecto, y la propuesta no ha sido

presentada.

2. EL FORTALECIMIENTO DE LA RED IILA-SICA Y DE SUS CANALES
DE COMUNICACIÓN

Luego de la conclusión de los Cursos IILA-SICA y de la

Pasantía en Europa, los objetivos del Programa IILA-

SICA se han dirigido hacia la valorización y la aplicación

concreta de algunos de los resultados obtenidos

anteriormente.

Tal estrategia se ha desplegado, por un lado, en la

asistencia al perfeccionamiento de los proyectos

elaborados durante los Cursos, y por otro, en el

fortalecimiento de las herramientas de Red, constituidas

por la página web, las revistas informáticas y los boletines

quincenales del Programa.

En otras palabras, con la nueva estrategia de acción, desarrollada casi totalmente a distancia, se

advirtió la necesidad de ampliar el alcance de los instrumentos web. Era menester sacarlos de su

característica inicial de “herramienta al servicio de acciones puntuales” (como los cursos o la

pasantía) y volverlos un instrumento prioritario de desarrollo y de extensión de la iniciativa.

Con la extensión del Programa IILA-SICA y la readecuación a sus nuevas fases – que apuntaban a

valorizar la página web como portal de las actividades de Italia en Centroamérica – se ha decidido

con un nuevo formato del Portal, que incluyera el Programa IILA-SICA y sus productos más

Página inicial del sitio web del Programa

95

importantes (como los “Proyectos” y las “Publicaciones” elaboradas en su marco), y otras

iniciativas ajenas al Programa, pero relevantes en el marco de la cooperación italiana con América

Central.

Otras secciones han sido creadas: luego del final de los Cursos, parte de las páginas dedicadas a su

presentación (como la selección de los candidatos, los procedimientos burocráticos, etc.) han sido

desplazadas para una nueva sección “archivos” (aún hoy consultable), para que otros contenidos

más actuales pudiesen ser puestos en primer plano, como las “Relaciones entre Italia y SICA”, que

hoy componen la página inicial.

La mayor atención hacia los vehículos de difusión (que en los cuatro anos de Programa ha sido

asegurado por las Newsletter), la necesidad de almacenar todas las publicaciones, garantizando

asimismo un fácil acceso a los usuarios y, principalmente, la necesidad de disponer de un portal que

se convirtiera en un punto de referencia de las iniciativas de la Cooperación Italiana en el SICA, han

requerido una evolución dimensional y organizacional del sitio web.

De consecuencia, en el 2012 se ha realizado una reforma sustancial del sitio, manteniendo

solamente la grafica inicial, para preservar su familiaridad y los aspectos de imagen coordinada,

presentes desde el inicio del Programa.

En particular, el sitio ha pasado a hospedar otras iniciativas de cooperación, como el Programa entre

Italia, BCIE e SICA denominado “Plan de Apoyo a la Estrategia de Seguridad Centroamericana”, la

Red PLANTA (Pedriatic Latin American Network for Treatment of AIDS), una de las iniciativas

más importantes que el IILA desarrolla hoy en Centro América, y el Banco de Calidad del SICA,

proyecto elaborado por uno de los grupos de trabajo del Curso “Energía”, que logró obtener el

apoyo financiero de la Alianza en Energía y Ambiente con Centro América (AEA) y se encuentra

en pleno desarrollo.

Con el incremento de los asuntos tratados y la nueva estructuración del sitio, las secciones se

encuentran actualmente divididas según el esquema que se presenta:

1. Home

 Las relaciones SICA-Italia

 Programa IILA-SICA

 Entes involucrados

 Plan de Apoyo a la ESCA

2. Programa IILA-SICA de Alta Formación

 Conferencia de Ministros

 Cursos de Alta Formación

 Archivo Cursos

 Pasantía en Europa

 Aplicación de los resultados

 Operatividad de los proyectos

96

3. Plan de Apoyo a la ESCA

 Componente 1: Combate al crimen organizado

 Componente 2: Prevención de lavado de Activos

4. Red PLANTA

 Antecedentes

 Objetivos

 Actividades realizadas

 Resultados esperados

 Galería de fotos

 Mayores informaciones

 News de la Red PLANTA

5. Proyectos elaborados

 Proyectos de los Cursos IILA-SICA

 Descargar proyectos

 Proyecto AEA: Banco de Calidad del SICA

 Socios del Proyecto

 Organismo financiador

6. Publicaciones

 Revista IILA-SICA n° 1

 Revista IILA-SICA n° 2

 Revista IILA-SICA n° 3

 Revista IILA-SICA n° 4

7. News

Newsletter IILA-SICA

2.1. LAS HERRAMIENTAS DE DIFUSIÓN EN LA FASE DE APLICACIÓN DE LOS
RESULTADOS

Como ya se ha mencionado, las actividades finalizadas a la divulgación del Programa IILA-SICA

han adquirido relevancia cada vez mayor durante el transcurso de su desarrollo, llegando a su

momento mayor en la cuarta fase del Programa, duranta la cual han sido enviadas 57 Newsletter, la

mayoría dedicadas a divulgar informaciones y noticias relativas a temas de interés del Programa

97

(los llamados temas “afines”), aunque no directamente relacionadas a las actividades desarrolladas

(GRÁFICO 48).

GRÁFICO 48

El funcionamiento de la Newsletter en ese periodo es un indicador de la nueva estrategia del

Programa IILA-SICA, que ha apuntado a dar espacio a las instituciones italianas y

centroamericanas que actúan en las mismas áreas de interés del Programa. Por ello, a partir de ese

periodo, la Newsletter concentró las noticias en actividades llevadas a cabo por el IILA y por el

SICA, ó en el marco de iniciativas cuyos temas estaban relacionados a los de los Cursos IILA-SICA

(GRÁFICO 49).

GRÁFICO 49

57

13

46

Newsletter enviadas durante la 4a Fase

Total Newsletter del periodo

Contenientes noticias del Programa IILA-SICA

Contenientes temas afines al Programa

35%

11%
10%

31%

13%

Naturaleza de las noticias afines al Programa
Newsletters publicadas de marzo de 2011 a diciembre de 2012 (excepto mayo de 2011,

dedicado a la pasantia en Europa)

Institucional (IILA, SICA)

Seguridad

Energia y Ambiente

Integracion regional y cooperacion
(politicas y programas)

Plan de Apoyo

98

3. CONSIDERACIONES FINALES

En términos conclusivos a fines de noviembre de 2012, asumida come fecha límite dentro de la cual

hacer la cuantificación de los resultados alcanzados, el desarrollo de los proyectos ha visto:

1. el inicio de experiencias operativas todavía en curso de los Proyectos de “Energía” de los

Grupos 1, 2 y 3, en las realidades locales de Costa Rica y Honduras;

2. alcanzado una propuesta legislativa bien definida al finalizar el proyecto “Identificación,

incautación, administración y adjudicación de bienes producto del crimen organizado y otros

delitos específicos en el marco del SICA” con la entrega a la Presidencia de la República de

Honduras de esta propuesta de coordinación operativa regional en los procedimientos de

incautación de bienes del crimen organizado, que luego ha sido entregada a la SG SICA para

su posible inserción en las acciones de la Estrategia de Seguridad de Centro América;

3. la consolidación del Proyecto “El Banco de Calidad del SICA - Proyectos exitosos en temas

transversales al Desarrollo Energético y Ambiental Sostenible” en el concurso del 2012 de

la AEA y consecuentemente su financiamiento y su realización todavía en curso.

Más en general y entonces con el desarrollo de los siete proyectos que han tenido un seguimiento en

la cuarta fase del Programa, se ha alcanzado un resultado no tangible, pero perceptible, que es aquel

de una mayor apreciación de la “cultura del proyecto” a partir de la misma SG-SICA, que ha

percibido la necesidad de esta componente y ha pedido al IILA una contribución operativa en tal

sentido en el ámbito del Programa de Capacitación en Integración Regional, llevado adelante en el

SICA con la contribución de la cooperación española.

Efectivamente para la SG-SICA, como para muchas instituciones que han enviado sus funcionarios

a los Cursos de alta Formación y que luego los han ayudado en las fases de desarrollo de los

proyectos, han sido percibidas y hechas propias las posibilidades de desarrollo que puedan seguir a

una difusión de la cultura y por esto de la capacidad de trabajar para proyectos. En efecto:

• La cultura del diseño de proyecto era erróneamente considerada como actividad específica

de categoría “técnica” mientras que en sus principios básicos es fundamentalmente “lógica” y en

consecuencia perfectamente acorde también en una mentalidad filosófico-humanística.

• El aprendizaje de las “convenciones lógicas” codificadas con el “ciclo del proyecto” y el

marco lógico es del todo efímero si no se hace a través de la aplicación en casos prácticos.

• La elaboración del proyecto en un grupo de trabajo aumenta considerablemente la discusión

sea entre las ideas que entre las metodologías y encuentra un fuerte instrumento de coordinación y

división en el uso del marco lógico como lenguaje de referencia aceptado por todo el grupo.

• La construcción preliminar del árbol de los problemas entrena para la individualización de la

“causa-efecto” y ayuda a circunscribir el área de las acciones realmente posibles.

• El proyecto como parte integrante del proceso formativo obliga a la concentración incluso

en las fases más clásicamente frontales porque la escucha se destina a captar elementos útiles al

proyecto.

• La técnica del proyecto, que se basa en conseguir resultados, provee automáticamente

términos preliminares de evaluación del procedimiento en curso.

99

• El pasaje del programa a cada proyecto y a su “seguimiento” permite delimitar el calendario

de los resultados a alcanzar y la programación de los recursos necesarios y entonces permite por

aproximación sucesiva la verificación de la sustentabilidad del mismo programa.

Otro resultado alcanzado y por el cual en la cuarta fase se ha apuntado al fortalecimiento es el

desarrollo de las redes de personas y de instituciones involucradas en el programa.

De hecho de esta experiencia específica como de los documentos elaborados en el ámbito de la

cooperación con el SICA
21

 han emergido los siguientes elementos:

- existe la necesidad de potenciar la coordinación entre las varias iniciativas y diversos actores

involucrados en los programas de cooperación y formación, así como de poner a punto estrategias

que aumenten la participación y el sentido de apropiación de los resultados por parte de las

instituciones de pertenencia de cada participante. La ausencia de apropiación por parte de las

instituciones sea nacionales sea del SICA ha sido señalada varias veces como un punto débil en toda

la estrategia de la formación en el ámbito de la integración regional;

- el monitoreo y la difusión de los resultados alcanzados - en términos de involucramiento de las

instituciones beneficiarias y de aplicación de las buenas prácticas identificadas en el curso de los

Programas- deben ser potenciadas;

- el aspecto del encuentro entre personas de diversos países va fortalecido, ya que se trata de un

resultado muchas veces no considerado pero luego efectivamente alcanzado por los programas de

formación que prevén módulos presenciales;

- sin quitar importancia a los encuentros presenciales, se necesita reforzar las modalidades de

confrontación a distancia, sea para limitar los costos todavía altos de logística, sea para ofrecer una

posibilidad de profundización de los conocimientos sobre las TICs (Tecnologías de Información y

Comunicación), como uno de los instrumentos del futuro en la comunicación y en la división entre

los actores involucrados en proyectos de integración regional.

En esta cuarta fase del Programa, en línea con las conclusiones arriba citadas surgidas por las

evaluaciones realizadas por el AECID y por el mismo Programa IILA-SICA, se ha elegido

potenciar la utilización de instrumentos de networking (creación de redes) y comunicación como la

Newsletter y la Revista IILA-SICA, así como la página web IILA-SICA, dedicada íntegramente al

Programa.

21

Documentos de referencia: I) SANTOS CARILLO, Francisco; CALDENTEY DEL POZO, Pedro y ROMERO

RODRIGUEZ, José J.: “La integración centroamericana: una experiencia de formación de funcionarios”. Colección de

estudios centroamericanos n° 2. Fundación ETEA para el Desarrollo y la Cooperación. San Salvador, junio de 2010. II)

HERDOCIA SACASA, Mauricio y OSTERLOF OBREGÓN, Doris. Informe Final y Plan de Mejoras: evaluación

externa. III) GUTIÉRREZ GUTIÉRREZ, María Virginia y MATA AMAYA, Estéfany (coords). Fondo España-SICA:

Una asociación que contribuye al fortalecimiento de la integración y al desarrollo de Centroamérica. Memoria de

Labores 2006-2009.

100

C A P Í T U L O V I

E V A L U A C I Ó N G E N E RA L D E L P R O G R A M A

Más allá de su articulación en los cuatro ejes estratégicos que lo componen, oportunamente

descriptos y analizados en los Capítulos anteriores, ha sido necesario hacer una evaluación general

del Programa IILA-SICA en su unidad, en base a los criterios de pertinencia, eficiencia, eficacia e

impacto (OCDE/CAD, 2002), además de un análisis de la sostenibilidad del Programa.

La evaluación ha tomado en cuenta los datos cuantitativos recogidos y evidenciados en los capítulos

anteriores, además de análisis de carácter cualitativo sobre los resultados no cuantificables o para

los cuales no fueron previstos indicadores.

La evaluación ha dedicado también una sección para las lecciones aprendidas y las

recomendaciones.

Seguidamente, la definición de cada uno de los criterios utilizados:

1) Pertinencia

Medida en que los objetivos de una intervención para el desarrollo son congruentes con los

requisitos de los beneficiarios, las necesidades del país, las prioridades globales y las políticas de

los asociados y donantes.

2) Eficacia

Medida en que se lograron o se espera lograr los objetivos de la intervención para el desarrollo,

tomando en cuenta su importancia relativa.

3) Eficiencia

Medida en que los recursos/insumos se han convertido económicamente en resultados.

4) Impactos

Efectos de largo plazo, positivos y negativos, primarios y secundarios, producidos directa o

indirectamente por una intervención para el desarrollo, intencionalmente o no.

5) Sostenibilidad

Continuación de los beneficios de una intervención para el desarrollo después de concluida.

Probabilidad de que continúen los beneficios en el largo plazo. Situación en la que las ventajas

netas son susceptibles de resistir los riesgos con el correr del tiempo.

1. LA PERTINENCIA DEL PROGRAMA

En diferentes niveles, y desde muchos puntos de vista, las temáticas llevadas adelante por el

Programa IILA-SICA ingresan entre las prioridades de la agenda actual del SICA.

Si pensamos en el Programa desde un punto de vista sectorial, y esto es como propulsor de la

formación de funcionarios del SICA en los tres temas a los cuales se ha dedicado, es decir

101

energía/ambiente; seguridad democrática; integración regional, encontramos que todas las temáticas

están hoy en el centro de la atención de la Región centroamericana.

El tema energético-ambiental ha encontrado su vía de sostenibilidad desde el inicio del Programa, a

través del perfeccionamiento de los proyectos elaborados por los participantes de los cursos (todos

funcionarios de los países del SICA), y su ulterior “transformación” en verdaderos y propios

proyectos realizables, con la alianza entre instituciones italianas y centroamericanas. Algunos de

estos proyectos están hoy en curso de realización (como el Banco de Calidad del SICA), otros han

sido modificados para adecuarse a los continuos cambios que se verificaron en el contexto y en las

prioridades de los beneficiarios (como la producción y difusión del biogás).

El tema de la seguridad democrática, además de estar en el centro de la agenda centroamericana con

la Estrategia Centroamericana de Seguridad Democrática, ve a Italia como un socio de primera

línea en la actuación de todas las iniciativas de relevancia en este ámbito. Existe, además, la

consolidación del rol de Italia en el apoyo a esta estrategia centroamericana, sobre todo desde marzo

de 2010, con la realización de la primera fase del Programa IILA-SICA que ha culminado en la

Primer Conferencia de los Ministros del Interior y de la Seguridad de Italia, México y Países del

SICA realizada en Roma. Desde entonces, la colaboración activa de Italia en este campo, así como

el compromiso político y económico emprendido ha crecido siempre –incluso debido a la

mundialmente conocida competencia de Italia en estrategias anti-mafia. La relevancia del tema ha

llevado a una serie de encuentros de alto nivel, a una Conferencia organizada por la ONU, y a la

realización de un Programa específico entre Italia, el Banco Centroamericano y el SICA, para la

realización del Plan de Apoyo a la Estrategia Centroamericana de Seguridad Democrática. En este

Programa, Italia se ocupa, entre otras cosas, de la realización del módulo de formación de los

policías centroamericanos, y consolida su experiencia en actividades de formación en contextos de

integración regional. La necesidad de contar con esta experiencia específica de formación ha

surgido ya durante el Programa IILA-SICA, y uno de los proyectos elaborados por los participantes

centroamericanos postulaba el inicio de un programa permanente de formación de las fuerzas del

orden de los países miembros.

La integración regional –tercer sector del Programa IILA-SICA, cubre, en su transversalidad,

diversos temas que se encuentran hoy en el centro de la agenda centroamericana. La profundización

de la integración regional, a través del fortalecimiento de la Institucionalidad del SICA, es el perno

alrededor del cual se desarrolla la estrategia europea para Centroamérica, efectivizada en el segundo

Programa de Apoyo a la Integración Regional (PAIRCA II), en curso de realización en el SICA.

El PAIRCA II prevé la realización de cuatro resultados, uno de los cuales (Resultado 4) es el

“mejoramiento del nivel de información pública, sensibilización y formación académica en

integración regional”. Tal resultado está articulado en tres actividades:

a) Formación, educación e investigación;

b) Grupos de reflexión (think tanks) y programa de portavoces centroamericanas;

c) Campaña de sensibilización.

La componente formación, educación e investigación viene realizada en coordinación con la

Cooperación española (AECID), otra figura de peso en el panorama de la cooperación internacional

con el SICA, muy presente, sobre todo en los últimos años, en la estrategia centroamericana de la

formación regional y de la “capacitación” de funcionarios centroamericanos con una óptica

regionalista.

En este contexto, el Programa IILA-SICA aparece como el complemento de una estrategia que está

en curso en el SICA y que se viene fortaleciendo año tras año.

102

2. LA EFICACIA DEL PROGRAMA

En su totalidad, el Programa IILA-SICA ha alcanzado todos los resultados esperados y entonces el

objetivo específico.

La siguiente Tabla Comparativa reporta los resultados esperados en el diseño del Programa y los

resultados alcanzados en el Programa concluido.

OBJETIVO ESPECÍFICO (Marco Lógico inicial) OBJETIVO ALCANZADO

- Formación de 48 cuadros dirigentes (6 por
País x 8 Países) para contribuir a dar a los
Países miembros más capacidad de proyectar
conjuntamente en temas claves el desarrollo
regional;

- Formación de 14 nuevos funcionarios para
incrementar los recursos humanos de las
estructuras ya existentes en el SICA.

- 39 cuadros formados, con por lo menos un
representante de cada país

- Tal resultado, presente en el Marco Lógico, ha
sido posteriormente modificado a pedido del
SICA

RESULTADOS ESPERADOS

(Marco Lógico inicial)

RESULTADOS ALCANZADOS

Amplia participación a la iniciativa capaz de
consentir una selección cuidada sea sobre la
base curricular que sobre una evaluación directa
en la fase preliminar y de los cursos y de
realizar las fases de los cursos sea
residenciales que a distancia.

Presentación de 65 candidaturas, con la
participación de por lo menos un representante
por país, de todos los Países del SICA.

Formación de 4 grupos de 4 personas en
representación de los 8 Países e identificación
de 12 proyectos para el desarrollo integrado
regional del área SICA en los tres sectores de
estudio.

39 de los 48 dirigentes iniciales formados en los
tres sectores específicos. Doce proyectos
regionales elaborados en los tres sectores de
referencia.

Formación en Europa de 16 de los 48 cuadros,
equivalente a 4 grupos de trabajo

13 de los 39 formados, componentes del mejor
grupo de cada curso (en representación de 4
grupos de trabajo), especializados a través de
una específica pasantía en Europa.

Formación de 14 funcionarios en áreas
preestablecidas de la Secretaría General en
función de la necesidad de recursos humanos
de las estructuras institucionales del SICA.

Tal resultado, presente en el Marco Lógico, a
pedido del SICA ha sido modificado
posteriormente, por la cancelación de la
asunción de 14 nuevos funcionarios al SICA, y
los recursos económicos han sido destinados al
desarrollo de los mejores proyectos.

103

Diseminación de los resultados de la iniciativa
(material didáctico, reportes, metodología) en
los Países interesados (en la región):
Organismos Estatales, Universidades y
Organizaciones de la sociedad civil (think tanks,
fundaciones, etc.); se hará uso incluso de un
nuevo sitio.

La diseminación de la iniciativa a través de:

- 4 revistas monotemáticas22;

- 1 publicación final con los resultados del
Programa;

- 90 Newsletter con noticias actualizadas del
Programa IILA-SICA23.

- 1 portal web (www.iila‐sica.it) dedicado al
Programa y a todas las iniciativas que la
Cooperación italiana lleva adelante en el SICA

Al lado de los Resultados Alcanzados que se presentan comparativamente con los Resultados

Esperados del Marco Lógico, hay que considerar otros resultados que no habían sido tomados en

cuenta en el Marco Lógico, pero que han sido añadidos en ocasión de algunos cambios in itinere

aportados al Programa, como el desarrollo de:

- siete de los 12 proyectos elegidos por IILA y SICA con finalidades operativas y de posible

implementación;

- la visibilidad al programa en la fase de desarrollo de los proyectos en otros países, como Costa

Rica, Guatemala, Honduras;

- la participación con proyectos nacidos en el marco del Programa a licitaciones internacionales

como AEA y UE.

3. LA EFICIENCIA DEL PROGRAMA

El Programa IILA-SICA ha sido efectivamente aprobado por la Cooperación Italiana en diciembre

de 2008, y el Acuerdo para la Ejecución del Programa ha sido firmado con el IILA en enero de

2009. Su ejecución estaba inicialmente prevista a partir de junio de 2009, con una duración de 12

meses.

Respecto a la primera versión aprobada por la DGCD en diciembre de 2008, hubo cambios

significativos en el Programa, debido a solicitudes del SICA ó de sus Países Miembros, a las

condiciones políticas externas, o aún a las cuestiones de oportunidad en términos de cambio de

acciones a implementar y a duración del Programa.

El primer cambio (la cancelación de las pasantías que habían sido previstas para nuevos empleados

del SICA) ha sido aportado antes del inicio de los Cursos.

Seguidamente, al pedido del SICA, para incluir en el Programa la República Dominicana, se han

realizado ajustes administrativos. En fin, por motivos ligados a la crisis en Honduras, se ha

demorado con el arranque del Programa, que ha empezado a ser operativo recién en marzo de 2010,

con el apoyo en la Conferencia de Ministros del Interior y de Justicia de los Países del SICA, de

México y de Italia.

22

 En los cálculos se excluyen las Revistas publicadas después de diciembre de 2012
23

 En los cálculos se excluyen las Newsletter publicadas después de diciembre de 2012

104

No obstante el retraso en el arranque, se ha respetado el calendario para la ejecución de los Cursos

de Alta Formación (de junio a octubre de 2010) y para la realización de la Pasantía en Europa

(mayo de 2011) – resultados principales y que pueden considerarse el “núcleo” del Programa.

Asimismo el tiempo de duración del Programa se fue ampliando hasta llegar a 48 meses, de los 12

inicialmente previstos.

La extensión del Programa en el tiempo, aunque no ha comportado ningún gasto mayor (todas las

variaciones solicitadas a la DGCD han sido “no onerosas”, o sea sin costo adicional), ha permitido

la adecuación de la versión inicial a los cambios institucionales y de dirección estratégica del SICA.

Ello ha posibilitado al IILA sustituir algunas acciones con alto costo económico inicialmente

previstas (como el viaje a Europa de 14 dirigentes del SICA además de los 21 pasantes inicialmente

previstos) con otras acciones de menor impacto económico, pero con mayor potencial de impacto y

sostenibilidad (como el perfeccionamiento sucesivo de los mejores proyectos elaborados y el

desarrollo de la Red IILA-SICA a través del fortalecimiento de las herramientas de difusión y

diseminación).

Sin embargo, con una prolongación de la duración del Programa - de un año a más de cuatro años –

se ha extendido significativamente la presencia y la participación italiana a las diferentes

evoluciones del proceso de integración centroamericano, y ello ha permitido también asegurar una

presencia italiana durante toda la administración de la actual Secretaría General, que en el SICA

tiene duración de cuatro años.

4. LOS IMPACTOS DEL PROGRAMA

Quizás los impactos del Programa IILA-SICA sean, entre todos los criterios utilizados, el más

difícil de medir, en la medida en que la iniciativa ha intervenido en niveles muy diferentes,

alcanzando también grupos diferentes de beneficiarios.

De la evaluación de los Cursos IILA-SICA y de la Pasantía en Europa emergen datos que parecen

corroborar la hipótesis de un alto nivel de logro en términos de impacto positivo del Programa en la

vida de los participantes.

Lo mismo no se puede decir del impacto del Programa en las instituciones de origen de los

participantes, debido a la falta de apropiación que ellas manifiestan de los resultados alcanzados, lo

que puede llevar a un bajo impacto del Programa, o por lo menos a la percepción de un bajo

impacto.

Este aspecto ha sido señalado varias veces en el curso de este informe y constituye un problema

sobre el cual el SICA podría empezar una profunda reflexión, con miras a poner en marcha

mecanismos que permitan la valorización de los resultados obtenidos por los participantes, para que

actúen como “efecto multiplicador” de las metodologías y buenas prácticas aprendidas.

En relación al impacto indirecto, que puede ser evaluado en relación a la fase de implementación de

los proyectos elaborados durante los Cursos, el Programa ha logrado obtener un alcance más que

satisfactorio si se lo compara al Marco Lógico inicial.

105

De hecho, se preveía una manifestación de interés por parte de las instituciones de los Países

miembros por al menos 4 de los 12 proyectos previstos
24

.

En el curso del Programa, sin embargo, esta componente inicialmente marginal (de valorización de

los proyectos elaborados) fue incluida como parte integrante del Programa, que pasó a incorporar

entre los resultados esperados de la cuarta fase el perfeccionamiento de por lo menos 6 de los 12

proyectos elaborados.

Debido al particular interés del CIRPS/Universidad de Roma por los proyectos del sector Energía y

Ambiente, y gracias a la buena sinergia creada entre los participantes de este sector, fue posible

llevar a cabo el perfeccionamiento de 7 proyectos: cuatro de Energía, dos de Seguridad y uno de

Integración.

De los 7 proyectos perfeccionados, los dos de Seguridad han recibido un fuerte respaldo por parte

del Gobierno de Honduras, que ha dado un gran relevo en términos de diseminación y divulgación

del Programa en los medios de comunicación nacionales, durante la presencia de la Delegación

IILA-SICA en Tegucigalpa, en septiembre de 2010.

Pese este gran interés manifestado, el proyecto no tuvo ulteriores profundizaciones, debido a

cuestiones de naturaleza política internas al SICA.

A su vez, los proyectos del sector “Energía” fueron los más exitosos desde el punto de vista del

impacto indirecto. Por lo menos uno de los cuatro elaborados está en curso de implementación por

el CIRPS, con financiación de AEA. Este proyecto, llamado “Banco de Calidad”, está finalizado a

la creación de un Banco de Datos de proyectos exitosos de Ambiente, a partir de la evaluación de

147 proyectos finalizados y financiados por AEA. Se trata por lo tanto de un claro ejemplo de

impacto positivo del proyecto.

5. LA SOSTENIBILIDAD DEL PROGRAMA

La sostenibilidad del Programa en curso está proyectada hacia los objetivos de la misma Secretaría

General del SICA, en particular hacia aquellos relacionados a la integración regional en el campo

político, económico, social, cultural y ambiental, finalizada a una siempre mayor participación de la

región en el ámbito internacional.

En efecto el Programa se ha dirigido desde el inicio a operar en el ámbito de las líneas guía en curso

de actuación, que han sido aprobadas y avaladas en los más altos niveles institucionales del SICA.

El contexto institucional no ha sido jamás tan favorable, y no han habido tantas potenciales

sinergias y posibilidades de actividad complementarias como en este período, que ve un particular

interés de la SG/SICA y de gran parte de los Países de la región hacia la actuación de iniciativas en

el campo ambiental, de seguridad democrática y de fortalecimiento de la institucionalidad regional.

Además de la firma de un Acuerdo de Cooperación entre la Secretaría General y el IILA, sumado a

la participación de Italia como país observador extra regional del SICA avalan las reales

posibilidades de un gradual avance de la experiencia, a través de una reflexión sobre las

modalidades de re-proposición en forma incluso diferente, pero de todos modos capitalizando la

experiencia en curso.

24

 En el primer Marco Lógico, aun sin la presencia de República Dominicana, el indicador era de 2 proyectos para los 6

que se debía elaborar. Ello equivale a 4 proyectos seleccionados entre los 12 realmente elaborados.

106

La Secretaría General del SICA está muy atenta a la utilización de la experiencia del Programa con

Italia como experimentación preliminar de un modelo que podría consolidarse en la región.

En conclusión, se puede afirmar que han sido puestas las bases a fin que el SICA pueda dar

continuidad, en autonomía, a los resultados alcanzados por el Programa.

Los riesgos que se entrevén desde este punto de vista están relacionados sobre todo a la baja

apropiación de los resultados por parte de las instituciones regionales y nacionales, problema común

a otros proyectos de cooperación
25

.

El sustento del Programa dependerá en gran parte de la capacidad y de la voluntad del SICA y de

los Países miembros de concentrar la atención y prever los recursos para la realización y el

mantenimiento de las estrategias que ya están en curso en Centroamérica.

6. LECCIONES APRENDIDAS Y RECOMENDACIONES

Cómo en todas las iniciativas que se implementan por primera vez, el Programa IILA-SICA tuvo

que adaptarse en diferentes ocasiones a cambios de contexto anteriormente no previstos, adecuando

de vez en vez su accionar a las nuevas condiciones que se le presentaba. Sin embargo, su estrategia

ha siempre tenido la finalidad de no perder de vista el objetivo inicial del Programa y de mantener

la calidad de los resultados planteados, con la plena participación del ente beneficiario, reconocido

institucionalmente en la Secretaría General del SICA.

Las principales lecciones aprendidas y recomendaciones que emergen del Programa IILA-SICA se

refieren básicamente a tres aspectos: a los tiempos y modalidades previstas para la organización de

los Cursos IILA-SICA, a los mecanismos de evaluación del Programa y a la apropiación de los

resultados por parte de las instituciones involucradas.

En relación al primer aspecto, se subrayó ya en el Capítulo II el poco tiempo a disposición entre el

lanzamiento de la convocatoria y la selección de los candidatos a los Cursos. Debido a una serie de

factores externos al programa, se han reducido a pocas semanas el periodo de difusión de la

iniciativa, y la composición definitiva de los grupos ha sido posible solamente cuando el Curso ya

había iniciado.

Por lo tanto, en el futuro, para iniciativas análogas, la cantidad de tiempo necesario para la difusión

de la iniciativa tendrá que ser absolutamente respetada, para dar tiempo también a acciones

destinadas a la sensibilización de las instituciones beneficiarias y a la estructuración de modalidades

de monitoreo de los efectos reales de tales acciones.

En este sentido, se podría también pensar en modalidades de inscripción totalmente informatizadas,

que faciliten la recolección de las informaciones y de la documentación de los candidatos. Tal

modalidad podría favorecer las labores de los entes coordinadores y reducir el tiempo necesario

para la selección. Sin embargo, por otro lado, habría el riesgo de reducir la flexibilidad que se

verificó en el proceso de selección. Por eso sería necesario verificar el real interés y la factibilidad

de tal procedimiento junto con la institución beneficiaria.

25

 La falta de apropiación ha sido citada en diversos documentos de evaluación de la estrategia de cooperación de la

Agencia Española de Cooperación con el SICA. Ver: CALDENTEY DEL POZO et al, op. Cit.; HERDOCIA SACASA

y OSTERLOF OBREGÓN, op. Cit.; GUTIÉRREZ GUTIÉRREZ, María Virginia y MATA AMAYA, Estéfany

(coords). Fondo España-SICA: Una asociación que contribuye al fortalecimiento de la integración y al desarrollo de

Centroamérica. Memoria de Labores 2006-2009.

107

El segundo aspecto sobre el cual se llama la atención es la previsión de mecanismos de monitoreo y

evaluación del Programa. Si por un lado en la planificación del Programa IILA-SICA no habían

sido previstos específicos mecanismos de monitoreo, por otro lado, con el Programa ya en curso, los

entes ejecutores han puesto en marcha, en algunos momentos puntuales, instrumentos de

recolección de datos y de opiniones de los participantes que han favorecido la elaboración de un

cuadro más completo del funcionamiento, sobre todo de los Cursos IILA-SICA.

Estos instrumentos puntuales, que van desde la recolección de datos sobre los participantes hasta los

formularios de evaluación ex-post de los Cursos, se han vuelto fundamentales para la realización de

la presente evaluación.

Sin embargo, se sugiere para análogas iniciativas futuras, la previsión de una estrategia de

monitoreo y evaluación, que prevea a groso modo algunos criterios a utilizar para el

acompañamiento de todas las fases del Programa.

De hecho, aunque se haya recolectado un gran número de informaciones que ha posibilitado la

elaboración del presente informe, ellas no han sido suficientes o suficientemente precisas para

cubrir todas las fases o todas las acciones llevadas a cabo en el Programa.

Un ejemplo ha sido la evaluación de la pasantía, para la cual han sido creados algunos indicadores

específicos que sin embargo no poseen la necesaria precisión requerida en las evaluaciones.

Claramente, determinadas actividades pueden ser evaluadas solamente con metodologías

cualitativas, sin embargo la carencia de indicadores cuantitativos puede incidir negativamente en la

percepción general sobre la eficacia misma de la evaluación.

Otra recomendación que se hace en el mismo sentido, para iniciativas futuras que prevén la

implementación de herramientas de divulgación como el sitio web, es que desde el inicio de la

iniciativa se pueda contar con instrumentos de medición estadística que permitan analizar el

funcionamiento cualitativo y cuantitativo de los accesos, consintiendo la realización de una

evaluación basada sobre datos objetivos.

La ausencia de tales instrumentos en el presente Programa ha implicado la imposibilidad de realizar

tal evaluación, y por lo tanto de conocer con precisión los momentos de mayor o menor acceso a la

página, y poder entonces intervenir con la intención de potenciar el uso de tal instrumento, que

paulatinamente ha ganado cada vez más espacio en el marco de la estrategia IILA-SICA.

Finalmente, el último aspecto sobre el cual se han puesto algunas lecciones aprendidas ha sido el

nivel de apropiación de los resultados por parte de las instituciones involucradas.

Se trata, como ya se ha mencionado en los capítulos precedentes, de un tema recurrente en las

evaluaciones de otros cursos de formación en la región: si bien la mayoría de los alumnos evalúan

positivamente la experiencia formativa, sus instituciones de origen no aprovechan los

conocimientos adquiridos por sus funcionarios.

En la experiencia específica del Programa IILA-SICA, tal aspecto no fue directamente evaluado.

No obstante, haciendo un análisis del funcionamiento de las fases posteriores a los Cursos, parece

surgir que los éxitos logrados en cada curso han dependido en gran parte de los esfuerzos personales

de los participantes, más que de una participación activa y plena de sus instituciones de pertenencia.

La coordinación del Programa, para prevenir el riesgo de una “dispersión” de capacidades

adquiridas en el Programa, había previsto, ya en el formulario de inscripción, como requisito

indispensable para participar de los Cursos, la suscripción de un compromiso mutuo entre el

candidato y su entidad de origen, donde se establecía que la entidad de origen garantizaría el

108

aprovechamiento de las capacidades adquiridas por el participante en el curso, y que el participante

aseguraría su desempeño posterior en la misma entidad por un tiempo a ser fijado entre las partes.

Es claro que no se puede garantizar el respeto de este tipo de compromiso, y los entes ejecutores del

Programa – IILA y SICA - no pueden permitirse injerencias en ese sentido en las instituciones

nacionales o regionales que han enviado sus funcionarios a los Cursos. Sin embargo se trata de un

instrumento útil para verificar la actitud de la institución en relación a su funcionario y su

predisposición en invertir en ese tipo de capacitación.

Además, a los fines de una mayor apropiación de los resultados por parte de las instituciones de

origen, podría ser útil en el futuro una mayor articulación previa entre ejecutores de la iniciativa y

las instituciones beneficiarias. Una plena interlocución desde la fase de programación de la

actividad de inicio facilita el conocimiento, por parte de los ejecutores, de las carencias formativas y

de los resultados que cada institución espera con la formación de su funcionario, mientras favorece

el sentido de participación de los beneficiarios, que vienen a conocer, desde el inicio, los objetivos

de la formación, y tienen la posibilidad de hacer sugerencias destinadas a perfeccionar la estrategia

de formación propuesta.

109

A N E X O S

Anexo 1 - Planilla de Evaluación 1
era

 fase Cursos - junio 2010

Anexo 2 - Formulario de Evaluación ex post septiembre 2012

110

ANEXO 1

Planilla de Evaluación 1era fase de los Cursos IILA-SICA – junio de 2010

111

ANEXO 2

FORMULARIO DE EVALUACIÓN DEL CURSO IILA-SICA – ex post – Septiembre 2012

PREGUNTAS INTRODUCTIVAS

 Nombre y apellido:
 Nacionalidad:

 Ha cambiado ud. institucion de trabajo respecto al inicio de los Cursos IILA-SICA?
 a. si

 b. no

 Cargo e institucion actual

 Sector de proveniencia:
 a. Público

 b. Privado
 c. Académico

 Curso realizado:
 a. Energía y Ambiente

 b. Integracion regional
 c. Seguridad democratica

 Fases de participacion en el Curso
 a. He iniciado el Curso pero no he obtenido el diploma de conclusion

 b. He iniciado el curso, he terminado las actividades didacticas y he obtenido el diploma

c. He obtenido el diploma de conclusion y he participado a la pasantia en Europa

 PRIMER BLOQUE DE PREGUNTAS

Marcar la respuesta que refleja en mejor modo su opinión

 1. El Programa IILA-SICA:
 a. Influenció negativamente mi carrera/trabajo

 b. Influenció positivamente mi carrera/trabajo
 c. Fue indiferente

 2. Principal factor de influencia:

 a. Contenido de los cursos
 b. Metodología de trabajo
 c. Contactos hechos

 d. Otros
 e. Ninguno

 3. Sobre cual aspecto influenció:

112

a. Promoción de cargo
 b. Transferencia de sector/repartición

 c. Transferencia a otra institucion
 d. Posibilidad de realizar nuevos proyectos en el ámbito del mismo trabajo

 e. Rebajamiento de cargo
 f. Demisión

 g. Otros
 h. Ninguno

 4. Actualmente utiliza los conocimientos adquiridos en ocasión del Curso en su trabajo:

a. Nada
 b. Poco
 c. Relativamente
 d. Mucho

 5. En su opinion, su participacion en el Programa IILA-SICA ha sido positiva para su institucion?

6.

Comente la influencia de su participacion al Programa IILA-SICA para su Institucion
(facultativo)

 SEGUNDO BLOQUE DE PREGUNTAS

Elegir un número entre 0 y 10, donde 0= más bajo y 10=más alto

 5. Conocimiento sobre el SICA antes del curso
 Escribir un número entre 0 y 10:

 6. Conocimiento sobre el SICA despues del curso
 Escribir un número entre 0 y 10:

 7. Conocimiento sobre los países del SICA antes del curso
Hacer una media. Por ejemplo, si ud. considera 10 el conocimiento sobre un pais y 0 sobre otro, la
media será 5

Escribir un número entre 0 y 10:

 8. Conocimiento sobre los países del SICA despues del curso
Hacer una media. Por ejemplo, si ud. considera 10 el conocimiento sobre un pais y 0 sobre otro, la
media será 5

Escribir un número entre 0 y 10:

 TERCER BLOQUE DE PREGUNTAS

Marcar la respuesta que refleja en mejor modo su opinión

 9. Mantiene contacto con personas conocidas durante el curso :
 a. Si, contactos personales

 b. Si, contactos profisionales
 c. Ambos

113

d. No mantengo ningun contacto

 10. Con cuantas personas conocidas durante el curso mantiene contactos:
 a. 0

 b. 1 a 5 personas
 c. 6 a 10 personas
 d. Más de 10 personas

 11. Cuantas de las personas con las cuales mantiene contactos son de otros países:
 a. 0

 b. 1 a 5 personas
 c. 6 a 10 personas
 d. Más de 10 personas

 CUARTO BLOQUE DE PREGUNTAS

Marcar un máximo de 3 opciones

 12. Puntos de fuerza de la experiencia vivida en San Salvador
 a. Contacto con instituciones y personas del SICA

 b. Plurinacionalidad
 c. Trabajo en grupo
 d. Trabajo por proyecto

 e. Multilinguismo
 f. Contacto con instituciones extranjeras (en el caso específico, de Italia)

 g. Contenidos didácticos
 h. Heterogeneidad del grupo

Notas (facultativo)

114

R E F E R E N C I A S B I B L I O G R Á F I C A S

CALDENTEY DEL POZO, Pedro, ROMERO RODRIGUEZ, José J., SANTOS CARILLO,

Francisco: “La integración centroamericana: una experiencia de formación de funcionarios”.

Colección de estudios centroamericanos n° 2. Fundación ETEA para el Desarrollo y la

Cooperación. San Salvador, junio de 2010.

CHAMORRO MARÍN, Edgar. “Sobre los ensayos ganadores (comentarios y reflexiones al

margen)”, in “Cinco ensayos sobre la integración de Centroamérica: Los ganadores del concurso

promovido por el BCIE con motivo de su 50 aniversario”. CHORRO, Miguel A. et al. Banco

Centroamericano de Integración Económica (BCIE). 1ª Ed.. Honduras, diciembre de 2010.

Conferencia de los Ministros de Interior y de Justicia de los Países del Sistema de la Integración

Centro Americana, de México y de Italia sobre Justicia y Seguridad: Lucha contra la criminalidad

organizada: la experiencia italiana. Orientation Paper. Roma, 25 marzo 2010.

Dirección de Seguridad Democrática de la SG– SICA. Boletín Informativo n° 1. San Salvador, julio

de 2012.

GHYMERS, Christian. Fomentar la coordinación de las políticas económicas de América Latina: el

método REDIMA para salir del dilema del prisionero. CEPAL. Santiago de Chile, septiembre 2005.

GRANDI, Jorge. Los siete desafíos y los siete déficit de la integración para América Latina. En “La

formación de Cuadros en el Marco de la Integración regional”, pp. 3-8. CEFIR. Montevideo, 1995.

GUTIÉRREZ GUTIÉRREZ, María Virginia y MATA AMAYA, Estéfany (coords). Fondo España-

SICA: Una asociación que contribuye al fortalecimiento de la integración y al desarrollo de

Centroamérica. Memoria de Labores 2006-2009.

HERDOCIA SACASA, Mauricio y OSTERLOF OBREGÓN, Doris. Curso Superior de Formación

en Integración Regional para Funcionarios Centroamericanos. Evaluación. Informe Final (32 pp./).

Plan de comunicación (6 pp./). Plan de Mejora (7 pp./), 2010.

MERCOSUR, Consejo del Mercado Común, Decisión n° 15 de 2001: Plan de Acción del Sector

Educativo del MERCOSUR. XXI CMC. Montevideo, diciembre 2001.

MERCOSUR, Consejo Mercado Común. XXXVII Reunión Consejo Mercado Común, Anexo V: 7°

Informe CRPM de Carlos Álvarez. Montevideo, julio 2009.

OCDE/CAD. Glosario de los principales términos sobre evaluación y gestión basada en resultados

(Inglés/francés/español y otras lenguas). Paris, 2002.

SICA. Tratado Marco de Seguridad Democrática en Centroamérica. San Pedro Sula, Honduras,

diciembre de 1997.

SICA. XXXI Reunión de Jefes de Estado y de Gobierno de los Países del Sistema de la Integración

Centroamericana. Estrategia de Seguridad de Centroamérica y México. Guatemala de la Asunción,

el 12 de diciembre de 2007.

SICA. Cumbre Extraordinaria de Jefes de Estado y de Gobierno de Países del SICA, para el

relanzamiento del proceso de la Integración Centroamericana. Declaración Conjunta. San Salvador,

El Salvador, 21 de julio 2010.

SLAUGHTER, Anne Marie. A new world order. Princeton University Press. 2004.

115

UNODC. Convención de las Naciones Unidas contra el crimen transnacional organizado (UNTOC)

“Convencion de Palermo”. Palermo, Italia, diciembre de 2000.

Sitios web consultados

“Agenzie di stampa su dichiarazioni ministro Alfano a Conferenza Paesi del Centroamerica e

Messico del 25 marzo 2010”. Ministero della Giustizia www.giustizia.it. Última consulta en

08/05/2013.

“Culminó con éxito seminario dirigido a formadores de policías”. Newsletter IILA-SICA n° 76.

www.iila-sica.it. Última consulta en 08/05/2013.

“Estrategia de Seguridad de Centroamérica es debatida y recibe apoyo en la ONU”. Newsletter

IILA-SICA n° 72. www.iila-sica.it. Última consulta en 08/05/2013.

“Lotta alla criminalità organizzata, il modello italiano: Conferenza alla Farnesina (25 marzo 2010)”.

Ministero degli Affari Esteri www.esteri.it. Última consulta en 08/05/2013.

“Plan de Apoyo: realizan Seminario de especialización en centros de capacitación italianos 1 – 10

de octubre de 2012”. IILA. www.iila.org. Última consulta en 08/05/2013.

“Primer Taller de Alta Formación con expertos italianos y centroamericanos”. Newsletter IILA-

SICA n° 74. www.iila-sica.it. Última consulta en 08/05/2013.

“Programa SICA de Capacitación en Integración Regional ha sido aprobado por Comité Ejecutivo”.

Fecha de última consulta: 25/04/2013. Disponible en el enlace :

http://www.sica.int/busqueda/Noticias.aspx?IDItem=61202&IDCat=3&IdEnt=809&Idm=1&IdmSt

yle=1.

CICIG - Comision Internacional Contra la Impunidad en Guatemala www.cicig.org. Última

consulta en 08/05/2013.

Comisión de Seguridad de Centroamérica www.sica.int/csc. Última consulta en 08/05/2013.

Entrevista al Director de Asuntos Jurídicos y Políticos de la Unidad de Seguridad Democrática del

SICA, lic. Erick Vilchez. In Revista IILA-SICA n° 1 www.iila-sica.it. Última consulta en

08/05/2013.

Fondo España-SICA: Línea de acción: “Gobernabilidad y Modernización de las Administraciones

Públicas”. Fecha de última consulta: 25/04/2013. Disponible en el enlace:

http://www.sica.int/fes/gobernabilidad.aspx .

ICAP: Fecha de última consulta: 25/04/2013. Disponible en el enlace:

http://www.icap.ac.cr/index.php?option=com_content&view=article&id=55&Itemid=79 .

Misión del SICA e IILA llega a Honduras en busca de apoyo para crear oficina regional de bienes

incautados”. Disponible en http://www.centinelaeconomico.com/2011/09/04/mision-del-sica-e-iila-

llega-a-honduras-en-busca-de-apoyo-para-crear-oficina-regional-para-la-administracion-de-bienes-

incautados/ . Última consulta: 25/04/13

Página web del Programa IILA-SICA, sección “Proyectos”, “Proyecto final de Seguridad”:

http://www.iila-sica.it/site/?news=222&lang=espanol&page=39

http://www.giustizia.it/
http://www.iila-sica.it/
http://www.iila-sica.it/
http://www.esteri.it/
http://www.iila.org/
http://www.iila-sica.it/
http://www.sica.int/busqueda/Noticias.aspx?IDItem=61202&IDCat=3&IdEnt=809&Idm=1&IdmStyle=1
http://www.sica.int/busqueda/Noticias.aspx?IDItem=61202&IDCat=3&IdEnt=809&Idm=1&IdmStyle=1
http://www.cicig.org/
http://www.sica.int/csc
http://www.iila-sica.it/
http://www.sica.int/fes/gobernabilidad.aspx
http://www.icap.ac.cr/index.php?option=com_content&view=article&id=55&Itemid=79
http://www.centinelaeconomico.com/2011/09/04/mision-del-sica-e-iila-llega-a-honduras-en-busca-de-apoyo-para-crear-oficina-regional-para-la-administracion-de-bienes-incautados/
http://www.centinelaeconomico.com/2011/09/04/mision-del-sica-e-iila-llega-a-honduras-en-busca-de-apoyo-para-crear-oficina-regional-para-la-administracion-de-bienes-incautados/
http://www.centinelaeconomico.com/2011/09/04/mision-del-sica-e-iila-llega-a-honduras-en-busca-de-apoyo-para-crear-oficina-regional-para-la-administracion-de-bienes-incautados/
http://www.iila-sica.it/site/?news=222&lang=espanol&page=39

116

PAIRCA II: Fecha de última consulta: 25/04/2013. Disponible en el enlace:

http://www.sica.int/pairca/index.aspx#resultados.

Plan de Apoyo a la Estrategia de Seguridad de Centroamérica SICA-BCIE-ITALIA www.plan-sica-

bcie-italia.org. Última consulta en 08/05/2013.

Sistema de la Integracion Centroamericana SICA www.sica.int. Última consulta en 08/05/2013.

http://www.sica.int/pairca/index.aspx#resultados
http://www.plan-sica-bcie-italia.org/
http://www.plan-sica-bcie-italia.org/
http://www.sica.int/

