
PROYECTO DE
INCIDENCIA

POLITICA1

HACIA UNA EDUCACIÓN
PARA TODOS Y TODAS

EN EL 2015

Photo: Joaõ Zincar / CLADE

Un relato sobre el trabajo de
incidencia de la sociedad civil

Informe de Documentación y Evaluación

encargado por la Campaña Mundial por la Educación, 2010

1 El nombre original del proyecto en inglés es: Real World Strategies (RWS) pero considerando que la
traducción literal al español no expresa exactamente la misma idea, las coaliciones participantes de América
Latina y el Caribe, en el marco de la Campaña Latinoamericana por el Derecho a la Educación, optaron por
llamarlo Proyecto de Incidencia Política (PIP)

Autores
La investigación y la redacción del informe estuvo a cargo de Kate Moriarty, con estudios de
caso regionales investigados y redactados por Barbara Fortunato (Asia y Pacífico), Omar
Ousman Jobe (África) e Ilich León Ortiz Wilches (América Latina y el Caribe). El estudio de
caso colombiano fue investigado y redactado por Yenny Carolina Ramírez.

Reconocimientos
Los autores desean reconocer y agradecer al grupo de referencia de evaluación y
documentación del Proyecto de Incidencia Política - PIP – Jill Hart, Giovanna Modé, Solange
Akpo, Limbani Nsapato y Raquel Castillo – por el asesoramiento y apoyo en el proceso de
investigación y edición.

Agradecimiento especial
Deseamos dar un agradecimiento especial a todos los miembros de las coaliciones
nacionales de educación en África, Asia y América Latina que dedicaron su tiempo y
compartieron sus experiencias de trabajo.

También deseamos agradecer a todas aquellas personas que participaron en este proceso
de investigación, inclusive al personal de la Secretaría de la CME, los miembros del Consejo
Directivo de la CME, y al personal de las ONGs internacionales, Naciones Unidas y
Gobiernos, que participó en la investigación externa.

Finalmente, un agradecimiento al Gobierno de Holanda por financiar el costo de la
investigación y la elaboración de este informe.

Información sobre la publicación
Traducción al español: Beatriz Simonetti

2

CONTENIDO

Siglas y abreviaturas utilizadas en este informe

PAGINA

6

Prólogo 9

Resumen Ejecutivo 10

Introducción 13

Propósito, alcance y limitaciones metodológicas 15

Nota para la lectura de este informe 16

Parte 1: Proyecto de Incidencia Política – hacia la EPT en 2015: una evaluación
Sección 1: Antecedentes del PIP II

El fundamento teórico del trabajo de incidencia del PIP
Orígenes y objetivos del PIP II
Cuadro 1: Objetivos del PIP II
El PIP en funcionamiento
Ámbito y alcance del PIP II
El contexto del proyecto

19
19
19
20
20
23
23
24

Sección 2: Acción localizada, cambio global
Escenarios variables en el trabajo de incidencia nacional a favor de
la EPT
Cuadro 2: El PIP II trabaja para y con niños/as y personas adultas
cuyo derecho a la educación ha sido negado.
Dimensión y resultados
Cuadro 3: Observaciones generales de las actividades de las
coaliciones del PIP 2006-2010 que no están comprendidas en los
estudios de caso
Cambio de políticas
Proceso
Estructuras y sistemas
Preservando el activismo a través de la reflexión
Redes regionales: ¿constructoras, iniciadoras, o facilitadoras?

 CLADE y PIP
Cuadro 4: Observaciones generales de las actividades 2006-2010
de la CLADE
Cuadro 5: Campaña Latinoamericana por el Derecho a la
Educación: una historia exitosa del PIP II
ANCEFA y PIP
Cuadro 6: Aspectos destacados del apoyo 2006-2010 de ANCEFA
para el desarrollo de las capacidades
Cuadro 7: Observaciones generales de las actividades 2006-2010
de ANCEFA
ASPBAE y PIP
Cuadro 8: Observaciones generales de las actividades 2006-2010
de ASPBAE
PIP y las regiones
Cuadro 9: Construyendo una influencia de alto nivel a través de la
acción regional

25

26

26
27
28

29
30
31
32
33
35
35

37

41
41

43

44
46

47
48

3

Acción y coordinación global del PIP
Cuadro 10: PIP II y CONFINTEA VI: una experiencia coordinada
de incidencia global

51
53

Sección 3: ¿Ha funcionado? 59

Sección 4: Lecciones globales
Lecciones clave:
El concepto de acción local, cambio global es válido pero requiere
una estrategia
Construcción de instituciones
Limitar el foco del trabajo de incidencia
Diálogo constructivo pero sin comprometer los derechos
Financiación flexible y confiable para la sostenibilidad
Investigación y creación de conocimientos

 Aprendizajes para poner en práctica en el futuro

60
63
63

64
64
65
65
66
66

Parte 2: Incidencia a favor de la EPT en el mundo real: estudios de casos por
país

América Latina
Contexto
Estudio de caso: La experiencia de incidencia política del Colectivo
de Educación para Todos y Todas de Guatemala en la búsqueda
de la Gratuidad de la Educación Básica.
Estudio de Caso: Campaña Brasilera por el Derecho a la
Educación. Dirigiendo la iniciativa por la financiación de una
educación de calidad y fortaleciendo la incidencia de la sociedad
civil a favor de la educación
Estudio de caso: Colombia. Incidencia por el reconocimiento de la
gratuidad de la educación básica
Estudio de caso: La experiencia de la CLADE en la incidencia
frente a las diversas formas de discriminación en la educación.
Aprendizajes

68

69
69
69

75

81

85

89

Africa
Contexto
Estudio de caso: Malawi – Influencia de la sociedad civil en los
procesos del ciclo presupuestario y procesos electorales.
Estudio de caso: Tanzania – Participación efectiva de las OSCs en
las Reformas de las Políticas.
Estudio de caso: Kenya – Cuando la financiación de la educación
sí importa
Estudio de caso: Uganda – La búsqueda de transparencia en la
implementación de políticas
Aspectos en común en el enfoque de las campañas a favor de la
EPT, aprendizajes, cabildeo e incidencia y desafíos operativos.
Una muestra de las Contribuciones Específicas del Proyecto de
Incidencia Política en Africa – Construcción, resurgimiento y
fortalecimiento de coaliciones en circunstancias nacionales
específicas.

a.i.1. Zimbabwe
a.i.2. Metodología para la construcción de

coaliciones de ANCEFA
a.i.3. Kenia: Éxitos y desafíos en la construcción

de la coalición

93
93
93

98

101

105

109

110
110

111

4

a.i.4. Senegal
a.i.5. Gambia

Desafíos generales
Recomendaciones generales

111
112
112
113

Asia
Estudio de caso: Coalición Nacional por la Educación (NCE) de
India – Campaña a favor de la Ley sobre el Derecho a la
Educación
Estudio de caso: Coalición por el Desarrollo Educativo (CED), Sri
Lanka – Campaña a favor de la educación de las madres
Estudio de caso: Asociación de ONGs de Educación (NEP),
Camboya – Campaña para abolir el cobro de cuotas escolares
informales
Estudio de caso: E-Net Filipinas – Movilizando a la juventud no
escolarizada para hacer incidencia a favor de la financiación de la
educación.
PIP II en Asia-Pacífico: Resumen de los éxitos y desafíos
pendientes

115
117

125

133

140

147

Parte 3:

Conclusión
Avanzando
Recomendaciones

Para las Coaliciones Nacionales
Para las Redes Regionales
Para el centro mundial de la CME

155

155
155

155
156
157

Materiales de referencia

Bibliografía
Apéndices

1. Metodología

2. Información biográfica sobre el equipo de investigación

3. Lista de coaliciones nacionales que participan en el PIP II

159

159

161

163

165

5

Siglas y abreviaturas utilizadas en el informe

Siglas y abreviaturas:
A&E – Acreditación y Equivalencia
ADPI - Atención y Desarrollo de la Primera Infancia
AEA – Aprendizaje y Educación de Personas Adultas
AEPI - Atención y Educación de la Primera Infancia
ADP – Asociación de Docentes y Padres
ANCEFA – African Network Campaign on Education for All / Campaña de Redes
Africanas por la Educación para Todos/as
AOD - Ayuda Oficial para el Desarrollo
APU – Alianza Progresista Unida
ASEAN – The Association of Southeast Asian Nations / Asociación de Naciones del
Sudeste Asiático
ASPBAE – Asia South Pacific Association for Basic and Adult Education / Asociación
de Educación Básica y de Adultos de Asia y el Pacífico Sur (anteriormente Asia
South Pacific Bureau of Adult Education - Oficina de Educación de Adultos de Asia y
el Pacífico Sur)
BBA - Bachpan Bachao Andolan (movimiento Save the Children), India
CADH - Convención Americana sobre Derechos Humanos
CAE – Comités de Administración Escolar
CAQi –Costo Inicial de la Educación de Calidad por Estudiante, Brasil
CBDE - Campaña Brasileña por el Derecho a la Educación
CEAAL –Consejo de Educación de Adultos de América Latina
CED – Coalition for Educational Development / Coalición por el Desarrollo
Educativo, Sri Lanka
CEF - Commonwealth Education Fund / Fondo de Educación de los Países de la
Commonwealth
CEJIL - The Centre for Justice and International Law / Centro para la Justicia y el
Derecho Internacional
CLADE – Campaña Latinoamericana por el Derecho a la Educación
CME – Campaña Mundial por la Educación
CNTE - Federación Nacional de Trabajadores de la Educación de Brasil
CONEB - Conferencia Nacional sobre Educación Básica
CONAE - Conferencia Nacional sobre Educación
CONFINTEA – Conferencia Internacional de Educación de Adultos
COSYDEP - Coalition des Organisations en Synergie pour la Défense de l’Education
Publique /Coalición de Organizaciones en Sinergia para la Defensa de la Educación
Pública
CSCQBE - Civil Society Coalition for Quality Basic Education/ Coalición de la
Sociedad Civil para la Educación Básica de Calidad, Malawi
DESC – Derechos Económicos, Sociales y Culturales
DGF - Discusión de Grupo Focal
DHE – Derecho Humano a la Educación
DPI - Desarrollo de la Primera Infancia
ECDM - Estrategia de Crecimiento y Desarrollo de Malawi
ECOWAS - The Economic Community Of West African States / Comunidad
Económica de los Estados de África Occidental
ECOZI - Education Coalition of Zimbabwe / Coalición de Educación de Zimbabwe
Ed Watch – Education Watch / Observatorio de la Educación
EMT - Evaluación de Medio Término (EPT)
E-Net - Civil Society Network for Education Reforms, Philippines / Red de la
Sociedad Civil para las Reformas de la Educación, Filipinas
EPT – Educación para Todos/as
ERP - Estrategias de Reducción de la Pobreza

6

ESGP - Encuestas de Seguimiento del Gasto Público
EYC – Elimu Yetu Coalition, Kenya / Coalición Elimu Yetu, Kenya
FAWE - Forum for African Women Educationalists / Foro de Mujeres Pedagogas
Africanas
FCTP - Formación Comercial Técnica y Profesional
FECN - Fondo de Educación de la Comunidad de Naciones
FECODE – Federación Colombiana de Educadores
FENU - Forum for Education NGOs of Uganda / Foro para las ONGs de Educación
de Uganda
FISC – Foro Internacional de la Sociedad Civil (en CONFINTEA VI)
FRESCE - Fondo Regional de la Sociedad Civil para la Educación
FUNDEB - Fondo de Desarrollo y Mantenimiento de la Educación Básica, Brasil
GAT – Grupos de Apoyo Técnico
GCDE - Grupo de Coordinación de Donantes para la Educación
GTSE - Grupo de Trabajo del Sub-sector de la Educación
GTTC - Grupo de Trabajo Técnico Conjunto
ICAE – International Council for Adult Education / Consejo Internacional para la
Educación de Personas Adultas
IDS – Institute of Development Studies / Instituto de Estudios de Desarrollo,
Universidad de Sussex
IE – Internacional de la Educación
IMC - Iniciativa de Mejoramiento de Calidad
IMS - Informe Mundial de Seguimiento (UNESCO GMR)
IPA - Iniciativa de Presupuestación Alternativa
IVR – Iniciativa de la Vía Rápida
JNE - Juventud No Escolarizada
MEA - Materiales de Enseñanza y Aprendizaje
MEJD - Ministerio de Educación, Juventud y Deportes
NASCECZ - National Civil Society Education Coalition of Zimbabwe /
 Coalición Nacional de Educación de la Sociedad Civil de Zimbabwe
NCE - National Coalition for Education / Coalición Nacional por la Educación, India
NEP - NGO Education Partnership, Cambodia / Asociación de ONGs de Educación,
Camboya
NEPAD – New Partnership for Africa's Development / Nueva Alianza para el
Desarrollo de África
OBC - Organizaciones de Base Comunitaria
OC - Organizaciones Confesionales
ODM – Objetivos de Desarrollo del Milenio
ONGs – Organizaciones No Gubernamentales
ONGIs – Organizaciones No Gubernamentales Internacionales
OSAA - Oficina de Sistemas de Aprendizaje Alternativo
OSC – Organizaciones de la Sociedad Civil
OSISA – Open Society Initiative for Southern Africa / Iniciativa Abierta de la Sociedad
para África del Sur
PASEC - Programme d’appui des systemes educatifes des pays de la CONFEMEN/
Programa de Apoyo para los Sistemas Educativos en países francófonos
PASEK - Programa de Apoyo al Sector de Educación de Kenya
PCE - Pakistan Coalition for Education / Coalición Pakistaní de la Educación
PEAN - Papua Education Advocacy Network / Red de Incidencia por la Educación
de Papúa
PIDESC - Pacto Internacional sobre Derechos Económicos, Sociales y Culturales
PINASAMA – Pinagsamang Samahan ng Magulang Youth Organisation/
Organización de Jóvenes Pinagsamang Samahan ng Magulang, Filipinas
PIP – Proyecto de Incidencia Política
PROPAG - Pro-Poor Advocacy Group/Grupo de Incidencia a Favor de las Personas

7

Pobres
Red EPT - Red de la Campaña ETP
REPEM - Red de Educación Popular entre Mujeres
SAA - Sistemas Alternativos de Aprendizaje
SAARC – South Asian Association for Regional Cooperation / Asociación
Sudasiática para la Cooperación Regional
SADC – Southern African Development Community / Comunidad de Desarrollo de
Africa del Sur
SAM – Semana de Acción Mundial de la CME
SD - Socios para el Desarrollo
SEAMEO – South East Asian Ministers of Education Organization / Organización de
Ministros de Educación del Sudeste Asiático
SWAPs - Enfoques Sectoriales
TEN/MET – Red de Educación de Tanzania/Mtandao wa Elimu
UA – Unión Africana
UNDIME - Unión Nacional de Líderes de la Educación Municipal, Brasil
UNESCO – Organización de las Naciones Unidas para la Educación, la Ciencia y la
Cultura
UPE - Educación Primaria Universal
VCEFA – Vietnam Coalition for Education for All / Coalición Vietnamita por la
Educación para Todos/as
VSO – Servicio Voluntario de Ultramar

8

Prólogo:

La Campaña Mundial por la Educación tiene el agrado de compartir esta documentación y este
informe de evaluación sobre el Proyecto de Incidencia Política II. Durante los últimos cinco años,
la CME ha colaborado con nuestras redes regionales en África, Asia y América Latina para
desarrollar este proyecto en forma exitosa, otorgando un apoyo consistente y a la vez flexible
para el trabajo de las coaliciones nacionales de educación. Les invitamos a explorar el análisis
de los logros y desafíos del PIP II en la Parte 1, y a leer y aprender de los 12 estudios de caso en
la Parte 2. La última parte del informe presenta un breve resumen de las recomendaciones para
las coaliciones nacionales, las redes regionales, bien como para la Secretaría de la CME y su
Consejo Directivo.

El PIP II ha sido un apoyo fundamental para las coaliciones nacionales de educación que luchan
por el derecho a la educación en los espacios locales, nacionales, regionales y globales. Las
coaliciones nacionales y las redes regionales han utilizado el financiamiento del PIP II otorgado
por el gobierno de Holanda para tomar acciones diversas y creativas a favor de la educación:
han expandido su alcance para llegar a los niños y niñas excluidos/as, las personas jóvenes y
adultas, involucrándolas en las acciones de campaña; han participado en los procesos
presupuestarios y de elecciones nacionales; y han tenido la valentía de dar un nuevo paso
adelante al utilizar la acción legal para cuestionar las violaciones al derecho a la educación. A
través del PIP II, las coaliciones han fortalecido sus capacidades para conducir un trabajo
importante de investigación como lo son las publicaciones Education Watch (Observatorio de la
Educación), brindando pruebas claras a los gobiernos sobre la situación real de la educación, y
ejerciendo presión con el objetivo de obtener cambios en las políticas, las prácticas y las
asignaciones presupuestarias que marcarán la diferencia en las vidas de niños y niñas, mujeres
y hombres en sus países.

Las pruebas que se reúnen en este informe llevan a la conclusión general de que el PIP II ha
sido un éxito. El informe no se mantiene al margen de las fallas y desafíos que el proyecto
experimentó, sino que los presenta en forma abierta, a modo de aprendizaje. Los estudios de
caso y análisis presentados en las páginas que siguen revelan “gran cantidad de logros, algunos
sustanciales, otros menores” que apuntan a la urgente necesidad de mantenerlos, no sólo en
términos de las propias capacidades de las coaliciones sino en el “mundo real”2. Las coaliciones
no existen porque casualidad, sino que existen para lograr cambios positivos en el conjunto de la
ciudadanía, luchando por una educación para todas las personas, un derecho que se encuentra
bajo amenaza en el actual clima de austeridad. Las coaliciones de la sociedad civil pueden y
realmente logran hacer la diferencia. Pero no pueden hacerlo sin recursos. Por lo tanto, es
necesario un continuo apoyo de los donantes.

Este informe destaca la forma en que, citando a la autora, “los proyectos como el PIP II son la
base para construir un movimiento global fuerte y democrático de activistas, que podrán juntos
demandar el cambio que se necesita para alcanzar la EPT”. Restan menos de cinco años para el
2015 y debemos alcanzar la agenda de la EPT acordada en Dakar con una renovada
determinación. Tomemos como inspiración los aprendizajes de este informe y reafirmemos
nuestra creencia de que, a pesar de las complejidades y los desafíos del “mundo real”, la
sociedad civil, los gobiernos y los donantes pueden, en forma conjunta, transformar a la
sociedad para que todos y todas se beneficien de la educación.

Kailash Satyarthi
Presidente, Campaña Mundial por la Educación

2 En el original en inglés, hay una constante referencia a la expresión “mundo real”, ya que ella se refería
directamente al nombre del proyecto. En castellano, se entiende, por el contexto, como el conjunto de políticas y
prácticas con efectos directos en las bases y en especial en las llamadas comunidades escolares.

9

Resumen Ejecutivo

La participación de la sociedad civil es una parte clave de las sociedades democráticas: el
pueblo necesita oportunidades y espacios para hacer que sus gobiernos rindan cuentas. El
‘Marco de Acción de Dakar, educación para todos: cumplir nuestros compromisos comunes
con los seis Marcos de Acción Regionales’ (2000) reconoció este hecho e incluyó la
participación de la sociedad civil como estrategia clave para dar seguimiento a los avances
de la EPT y demandar el cambio. El ‘Proyecto de Incidencia Política – Hacia una Educación
Para Todos y Todas en el 2015’ se propone honrar este principio, apuntando a apoyar a las
coaliciones nacionales de educación en el Sur global a fin de que éstas puedan desarrollar
agendas estratégicas de incidencia y aumenten sus capacidades para hacer que los
gobiernos rindan cuenta del progreso realizado en torno a la EPT. Financiado por el
Gobierno de Holanda y coordinado por la Campaña Mundial por la Educación, este
proyecto, desarrollado entre 2006 y 2010, apoyó a un total de 51 coaliciones.

Este informe nos ofrece una comprensión de la implementación y los logros del proyecto a
nivel nacional, regional y global, destacando algunas de las lecciones compartidas y
brindando recomendaciones sobre el futuro trabajo de incidencia en torno a la EPT.

Al comienzo de la segunda fase del Proyecto de Incidencia Política (PIP II), la capacidad de
la sociedad civil para exigir a sus gobiernos una rendición de cuentas en muchos países del
Sur global era todavía limitada en el caso de muchas coaliciones, que se encontraban en
una etapa crítica y todavía frágil de su desarrollo. Al mismo tiempo, los desafíos planteados
para el logro de las seis metas de la EPT eran grandes, con muchos países aún muy
alejados del plazo del año 2015.

Gestionado e implementado a través de los socios regionales de la CME – Africa Network
Campaign on Education for All (ANCEFA), Asia South Pacific Association for Basic and Adult
Education (ASPBAE) y la Campaña Latinoamericana por el Derecho a la Educación
(CLADE) – el proyecto ha aumentado la incidencia dirigida a los gobiernos nacionales y los
organismos regionales en relación a la EPT. Apuntalado por el convencimiento de que es
preciso localizar el cambio a favor de la EPT a nivel nacional, cercano al lugar donde el
derecho a la educación está siendo negado, el proyecto buscó desarrollar y fortalecer la voz
y las capacidades de las y los activistas del sur.

En un contexto de capacidad interna limitada y de desafíos externos significativos, el PIP II
ha llevado a que se produjeran cambios importantes en la facultad de las coaliciones de
educación de la sociedad civil del Sur global para influenciar cambios en sus contextos
nacionales. Asimismo, como consecuencia de su accionar, se han producido algunos
cambios valiosos en materia de políticas y se han abierto espacios para que haya un diálogo
más fluido entre la sociedad civil y el gobierno en torno al tema de la EPT.

El PIP II apoyó el establecimiento de nuevas coaliciones y contribuyó al desarrollo de la
capacidad de incidencia de nuevas coaliciones y de coaliciones ya existentes. El aumento
de la capacidad de las coaliciones para planificar y actuar a favor del cambio en la EPT
queda evidenciado tanto en los productos como en los resultados apoyados a través del
proyecto. La presión sostenida en todas las ramas de gobierno – Ejecutivo, Legislativo y
Judicial – ha sido clave para influenciar resultados positivos tal como un incremento en la
asignación presupuestal destinada a la educación así como en la formulación de nuevas
políticas, y cambios en la legislación en apoyo al derecho a la educación. La construcción
de relaciones constructivas con gobernantes y funcionarios públicos, otra estrategia
adoptada extensamente, ha tenido como resultado el establecimiento de un diálogo de
política en torno a la EPT y todo indica que van a seguir produciéndose otros cambios

10

positivos. El uso vanguardista de los marcos de derechos humanos y el sistema legal pone
de relieve que la adopción de nuevos enfoques innovadores puede ofrecer una estrategia
útil para alcanzar las metas de la EPT y defender el derecho a la educación.

El informe nos brinda una comprensión del proyecto a través de doce estudios de caso
sobre campañas que fueron posibles con el apoyo del Proyecto de Incidencia Política. Éstos
examinan el trabajo de once coaliciones nacionales en Kenya, Malawi, Tanzania y Uganda;
Camboya, India, Filipinas y Sri Lanka; Brasil, Colombia y Guatemala. Un duodécimo estudio
de caso detalla el caso sobre discriminación, llevado por la CLADE ante la Comisión
Interamericana de Derechos Humanos.

Este informe también examina la fortaleza creciente de las redes regionales, una
contribución inesperada pero importante del PIP II. A través del PIP II las redes regionales
han crecido en cuanto fortaleza institucional y capacidades, aumentando sus intervenciones
de incidencia. CLADE ha sido la que ha mostrado los cambios más significativos a lo largo
del PIP II, comenzando como una pequeña organización y pasando a ser un centro regional
de actividades de incidencia a favor de la EPT. Cada región eligió modelos ligeramente
diferentes en la implementación del PIP II y en el modo de ofrecer a las coaliciones
nacionales las herramientas para el desarrollo de sus capacidades.

El cambio de poder, desplazándose desde el centro global en relación a la implementación
día a día del proyecto, queda evidenciado en el rol de la Secretaría y del Consejo de la
CME, administrativo en su mayor parte. Una participación central limitada dejó brechas en la
administración del conocimiento y en el fomento de las relaciones entre los países en las
diferentes regiones.

En su totalidad, la evidencia recogida para este informe pone de relieve claramente que el
PIP II fue una experiencia valiosa para aquellos que tomaron parte en ella. Destaca una
multitud de logros, algunos sustanciales, otros menores, que nos llevan a concluir que el PIP
II fue un éxito, aunque todavía haya margen para llevar a cabo políticas y prácticas más
efectivas en todos los niveles. El PIP II ha incrementado la incidencia a escala global (por
ejemplo, en varios países del mundo), sin embargo, el ritmo de esos cambios es diferente en
cada país y en las diversas regiones – personas y contextos confluyen para crear diferentes
escenarios con diferentes resultados. El trabajo de incidencia es, sin embargo, un proceso, y
el impacto del PIP II está todavía en curso.

De este examen del PIP II ha surgido un determinado número de aprendizajes sobre los que
hay que reflexionar al tener en cuenta prácticas futuras. Estos aprendizajes sugieren que; (i)
el concepto de acción local, cambio global es válido pero requiere de una estrategia y no
será alcanzado sin un camino deliberado de la incidencia nacional a la incidencia
internacional; (ii) el desarrollo de las capacidades a nivel técnico es por supuesto importante
pero insostenible a menos que vaya acompañado por el fortalecimiento institucional; (iii) en
el deseo de ser inclusivas y reflejar todos los intereses de sus miembros, las coaliciones
están dispersando demasiado sus recursos cuando de hecho deberían limitar su foco de
incidencia; (iv) la estrategia de diálogo constructivo con el gobierno es importante pero no se
debe transigir en relación a los derechos; asimismo, el uso de las leyes y los derechos
humanos puede pagar grandes dividendos en la lucha por la EPT; (v) las coaliciones
necesitan financiación flexible y fiable para ser sostenibles; y (vi) la investigación llevada a
cabo para poner en evidencia demandas claves de incidencia es una herramienta
importante y a través del desarrollo de nuevos saberes las coaliciones pueden llevar su
incidencia hacia nuevas direcciones, creando nuevas formas de trabajo y demandando el
cambio en relación a la EPT en su contexto nacional.

Faltando menos de cinco años para el logro de los Objetivos de la EPT acordados en Dakar
es claro que la realidad de la EPT va a estar muy lejos de lo prometido. Las coaliciones

11

nacionales de la sociedad civil junto con sus socios regionales precisarán actuar con
renovado vigor en los años que restan y proyectos como el PIP II son clave para ello. Es
preciso que la CME, las redes regionales, las coaliciones nacionales y sus financiadores
aborden las debilidades identificadas en este trabajo de investigación y puedan seguir
construyendo sobre las fortalezas a fin de asegurar una incidencia más efectiva y sostenible
a favor de la EPT. Proyectos como el PIP II brindan los cimientos para construir un
movimiento global fuerte y democrático de activistas, quienes podrán demandar juntos y
juntas los cambios necesarios para el logro de la EPT.

12

Introducción
Cada día millones de niñas, niños, hombres y mujeres se enfrentan a desafíos prácticos,
sociales y económicos debido a su falta de educación. El leer un simple conjunto de
instrucciones u obtener el trabajo que anhelan se ve determinado en gran medida por su
nivel de educación y el estatus socioeconómico que esto les aporta. Si bien esto puede
sonar como un cliché, la realidad es que la educación es crítica y afecta de manera
fundamental sus trayectorias.

La educación es un arma poderosa en la lucha por la justicia y la reducción de la pobreza
mundial3 y su importancia es reconocida en los Objetivos de Desarrollo del Milenio4

acordados internacionalmente (ODM 2 y 3). Sin que se produzcan mejoras en el acceso a
una educación de calidad no será posible la erradicación de la pobreza mundial, de la
mortalidad infantil evitable, de la inequidad y la discriminación5. Ser excluido/a de los
beneficios de la educación por motivo de clase, etnia, casta, género, discapacidad física o
intelectual, creencia religiosa o ubicación geográfica es innecesario, inaceptable y una
violación del derecho universal a la educación.

Los gobiernos tienen el poder para cambiar esta situación. En el año 2000 más de 164
gobiernos se comprometieron a hacer de la educación para todos una realidad para el 2015,
redactando los seis objetivos de la Educación para Todos (EPT).6 Desafortunadamente,
debido a conveniencias políticas se han roto promesas e inclusive hay derechos – que son
universales e indivisibles, y hacia los cuales todos los firmantes tienen obligaciones – que
han sido a menudo ignorados.

Un problema subyacente es la incapacidad de muchos gobiernos para otorgar más
prioridad a las políticas que hagan extensivas las oportunidades de educación a los
sectores más marginados de la sociedad. Si este panorama no cambia, la comunidad
internacional no cumplirá las promesas que formuló en Dakar el año 2000.7

Más allá de no cumplir sus propias promesas hechas en Dakar, los gobiernos de muchos
países están asimismo incumpliendo sus obligaciones, bajo el derecho internacional, de
proteger, respetar y realizar el derecho a la educación de sus ciudadanos y ciudadanas.8 El
hecho de que la mayoría de los grupos marginados estén excluidos de una educación de
calidad perpetúa la desigualdad existente, provocando un impacto significativo sobre cientos
de millones de personas diariamente. La cara humana del fracaso de los gobiernos en el
abordaje de este problema se ve reflejada en los 69 millones de niños y niñas que nunca
traspasan las puertas de la escuela; en los millones de niños y niñas que se encuentran en
salones de clase superpoblados, con docentes poco calificados y con recursos inadecuados
para el aprendizaje; en aquellos niños y niñas que nunca gozarán del placer de aprender ni
de las oportunidades que ofrece la educación;9 en los millones de jóvenes que se
encuentran fuera de la escuela, corriendo riesgos mucho más marcados de violencia y
explotación laboral,10 consignados a una vida de pobreza a causa de las barreras en la
educación; en la niña o niño pequeño que a los cinco años de edad ya tiene sus

3Esto es así en medida tal que es a menudo manipulado y/o sujeto a ataques violentos por motivos políticos, ver
O’Malley,2010
4Visitar http://www.undp.org/mdg/basics.shtml para más detalles sobre los ODM y su historia.
5Ver una reciente publicación conjunta de UNESCO y UNICEF, el Estado de Qatar y Save the Children, donde se discute el
papel de la educación en el logro de los ODM ‘The Central Role of Education in the Millennium Development Goals’
6 Ver http://www.unesco.org/education/efa/ed_for_all/dakfram_spa.shtml
7UNESCO, Informe de seguimiento de la EPT en el mundo 2010 p. 60
8Ver Amnistía Internacional 2005, p.20
9 Ver IMS 2007 de la UNESCO (GMR)
10Collier 2003

13

http://www.undp.org/mdg/basics.shtml

oportunidades de vida seriamente limitadas porque les son negadas la atención y la
educación en la primera infancia;11 en las niñas forzadas a crecer antes de tiempo, casadas
o a cargo de hermanos y hermanas en vez de estar disfrutando de los beneficios de una
educación igual a la que recibieron los niños varones de sus comunidades;12 en los 776
millones13 de mujeres y hombres que enfrentan una humillación reiterada, atrapados en
vidas de pobreza y exclusión por causa del analfabetismo. Estas cifras y frases tan
transitadas no alcanzan a transmitir la tragedia humana que genera la negación de la
educación: perpetúa los ciclos intergeneracionales de pobreza y exclusión14, generando
inequidad social y económica y tensiones sociales que pueden, y de hecho lo hacen, llevar a
desbordes de violencia15. La voluntad política de priorizar la educación, acompañada por
recursos adecuados, es central para el logro de la EPT. Los gobiernos nacionales y los
donantes tienen la responsabilidad de que así ocurra. Sin embargo, el precio a pagar por el
conflicto de intereses en las demandas, la debilidad en los sistemas y la existencia de
corrupción es que los avances se den mucho más lentamente, llegando incluso a revertirse
en algunos casos.

No obstante, mediante una observación atenta y presionando a los gobiernos se puede
lograr que estos últimos recuerden sus promesas, impulsándolos a revisar sus prácticas e
implementar nuevas políticas. A la mayoría de los políticos – incluso los corruptos – les
cuesta mucho ignorar una opinión pública articulada, elocuente y persistente. Fue por esta
razón y porque niños, niñas y personas adultas tienen el derecho a expresar sus opiniones y
el derecho a participar en su propio desarrollo16 que el Marco de Acción de Dakar incluyó
dentro de las estrategias centrales para alcanzar los seis objetivos: “velar por el compromiso
y la participación de la sociedad civil en la formulación, la aplicación y el seguimiento de las
estrategias de fomento de la educación”.17

La participación del pueblo en la demanda de sus derechos es la piedra angular de las
sociedades democráticas y es esencial para acelerar el progreso de la EPT. Este informe
documenta una de esas experiencias, el Proyecto de Incidencia Política – Hacia una
Educación para Todos y Todas en el 2015 de la Campaña Mundial por la Educación.
Compartiendo historias de éxitos, innovaciones y desafíos en la lucha por la EPT, el informe
nos relata cómo la sociedad civil en África, Asia y América Latina, motivada por una visión
de igualdad y justicia ha hecho y sigue haciendo conocer su opinión y encontrando los
puntos de presión para multiplicar el cambio en torno a la EPT en los espacios políticos
locales, nacionales, regionales e internacionales. Al leer estas historias compartidas muchas
personas se sentirán inspiradas, y en ocasiones frustradas; los altos niveles de energía,
compromiso y empuje demostrados han tenido como resultado muchas instancias exitosas,
pero en algunas ocasiones han llevado a la desilusión, al no haberse enfocado los esfuerzos
en los lugares indicados.

11 Ver GTZ 2009
12Action Aid estima que al menos 55% de los niños/as que se encuentran fuera de la escuela son niñas, excluidas a través de
la discriminación y la violencia. Ver http://www.actionaid.org/main.aspx?PageID=168 (Octubre 2010)
13´El 16% de la población adulta del planeta según datos de UNESCO, cifras obtenidas en octubre de 2010 en
http://www.unesco.org/en/efa/efa-goals/adult-literacy/
14 Bivens et al. 2009
15 La violencia y el conflicto tienen un gran impacto en el acceso a la educación. Se estima que un tercio de todos los niños y
niñas que están fuera del sistema escolar viven en países afectados por conflictos (ver la investigación de Save the Children y
el Informe de Seguimiento de la EPT en el Mundo 2011). Otros millones de niños, especialmente niñas, son víctimas de
violencia camino a sus escuelas, impactando en sus niveles de concurrencia y aprendizaje (véase trabajo de investigación de
Amnistía Internacional)
16 Ver Convención sobre los Derechos del Niño de la ONU y el Pacto Internacional de Derechos Económicos, Sociales y

Culturales de la ONU.
17 UNESCO 2000, p.8.

14

http://www.actionaid.org/main.aspx?PageID=168

El escritor uruguayo Eduardo Galeano sugiere que aferrarse a una visión de una sociedad
mejor ayuda al activismo a seguir adelante, aun cuando los avances parezcan lentos: “La
utopía está en el horizonte. Me acerco dos pasos, ella se aleja dos pasos. Camino diez pasos y
el horizonte se desplaza diez pasos más allá. Por mucho que camine, nunca la alcanzaré.
Entonces, ¿para qué sirve la utopía? Para eso, sirve para caminar."18

La lucha por la EPT no comenzó o finalizó con las historias que compartimos aquí, pero es
justo decir que ha sido moldeada por ellas y que su legado constituye un paso para asegurar
más y mejor educación en todo el mundo.

Propósito, alcance y limitaciones metodológicas

El propósito de este informe y la investigación que lo avala es documentar y evaluar la
segunda fase del Proyecto de Incidencia Política (PIP II), que estuvo en curso desde
mediados de 200619 hasta diciembre de 2010.20 Intenta brindar a los lectores una
comprensión del funcionamiento, de los productos y de los resultados de este proyecto de
gran escala, interregional, que abarca varios países, y diseñado para hacer más potente la
voz de la sociedad civil en su trabajo de incidencia y sus campañas a favor de la EPT. Se
propone identificar logros y buenas prácticas sobre el fortalecimiento de la capacidad de la
sociedad civil para desarrollar procesos, con el objetivo de incidir sobre políticas públicas
orientadas al logro de los objetivos de la EPT, y de manera más amplia, para moverse hacia
la plena realización del derecho a la educación.

La investigación tuvo como objetivo examinar el enfoque específico propuesto por el PIP
para apoyar el trabajo de incidencia de la sociedad civil a favor de la educación y destacar
ejemplos específicos de cómo se aplicó este enfoque, usando estudios de caso a partir de
buenas prácticas desarrolladas por actores diversos. Como resultado, este informe ofrece
varias percepciones generalizadas sobre la manera en que la sociedad civil puede jugar un
papel importante en influenciar el progreso hacia el alcance de la EPT, compilando un
conjunto interesante de experiencias en profundidad de África, Asia y América Latina. Se
espera mostrar cómo personas comunes de todas las profesiones y posiciones sociales
pueden unirse para hacer que sus demandas sean escuchadas por las autoridades de los
gobiernos locales y nacionales, cuerpos regionales, la ONU y otros actores internacionales
para incrementar así las oportunidades y la calidad de la educación para todos y todas. Se
espera que la innovación y la flexibilidad que caracterizaron el proyecto, junto con la
atención puesta en sus fortalezas y debilidades, estimulen la reflexión y conduzcan a una
acción renovada y más efectiva.

La investigación para este informe fue llevada a cabo por cuatro investigadores/as21

independientes entre julio y septiembre de 2010, siguiendo el desarrollo de un marco
metodológico22 para la recopilación de datos según el formato acordado para los estudios de
caso. La recopilación de datos combinó una revisión de literatura pertinente, entrevistas
personales, discusiones de grupos focales y encuestas. Los y las informantes en la

18 Extraído de http://www.sabidurias.com
19 El PIP II debería haber comenzado en enero de 2006, sin embargo, una demora en la liberación de los fondos significó que
el proyecto no comenzara a estar operativo sino hasta mediados de ese año. Esto tuvo un efecto en cadena en que se
produjeran más demoras en la liberación de los fondos en los años siguientes, también impactó en la implementación del
proyecto, incluyendo la pérdida de integrantes valiosos del equipo de trabajo.
20 La Fase II del Proyecto de Incidencia Política estuvo todavía operativa durante el trabajo de investigación y la elaboración
de este informe.
21 Esta investigación fue llevada a cabo por un equipo formado por cuatro investigadores. Ver Apéndice I para obtener más
información.
22 Ver Apéndice 2: “Metodología” para obtener más información

15

http://es.wikiquote.org/w/index.php?title=Horizonte&action=edit&redlink=1
http://es.wikiquote.org/wiki/Utop%C3%ADa
http://www.sabidurias.com/

investigación fueron seleccionados/as de entre los integrantes del equipo de trabajo y del
Consejo de la CME, activistas, contactos externos de la sociedad civil, la ONU,
funcionarios/as de gobierno, además de la llamada comunidad escolar y sindicatos
docentes23. El diseño de la investigación fue considerado cuidadosamente y la recopilación
de datos se llevó a cabo de forma sistemática en las tres regiones. Sin embargo, el equipo
de investigación reconoce que existen limitaciones tanto en el alcance de la investigación
llevada a cabo como en los hallazgos presentados en este informe. El informe no tomó en
cuenta todas las experiencias del PIP, eligiendo en cambio enfocarse en profundidad en 12
de los 52 países posibles. Estos doce estudios de caso fueron preseleccionados por
integrantes del equipo de trabajo de la Secretaría de la CME, ANCEFA, ASPBAE y CLADE,
responsables también de la gestión de implementación del proyecto, dejando abierta la
posibilidad de que se señalara que hubo parcialidad en la selección de los estudios de caso
de esta investigación con el fin de destacar los resultados positivos. También se corre el
riesgo de perder información importante de los otros países que han sido parte del PIP II.
Con el objetivo de contrarrestar esta probabilidad se envió un cuestionario a todos los
países participantes del PIP II; sin embargo, el porcentaje de respuestas fue bajo, dejando
de esta forma lagunas importantes en la información.24 Más aún, no todos los actores
seleccionados para las entrevistas estaban disponibles y el número y muestreo de los
participantes de la investigación podría ser un factor limitante. A pesar de estas limitaciones
el equipo de investigación siente que la evidencia presentada es admisible e informativa. El
equipo se ha esforzado en reflejar de forma concisa los puntos de vista compartidos y ha
buscado destacar no solo los temas en los que se alcanzaron logros sino también aquellos
que podrían haber limitado el éxito general del trabajo del PIP.

No es la intención de este informe ofrecer una evaluación detallada de todos los aspectos
del proyecto, sino que apunta a capturar una selección de relatos únicos a través de
estudios de caso que puedan constituir la base para el aprendizaje colectivo de todos
aquellos que participaron en el PIP II. Para todas aquellas personas que participaron en la
investigación y la elaboración de este informe y, más importante aún, para aquellas cuyas
decisiones y acciones alimentaron estas páginas, esperamos que este informe les impulse a
llevar adelante un activismo redoblado y más potente a favor de la EPT.

Nota para la lectura de este informe
Este informe está estructurado en tres partes separadas:

Parte 1
Se propone relatar la historia del PIP y presentar una visión general del proyecto desde el
año 2006, proporcionando algunos antecedentes básicos sobre la forma de funcionamiento
del proyecto, su alcance y el contexto en el que se lleva a cabo. Ofrece una visión
generalizada de cada nivel del proyecto - nacional, regional y mundial - con el objetivo de
resaltar los logros y llamar la atención sobre temáticas que requieren reflexión.

Parte 2
La segunda parte del informe presenta 12 estudios de caso, así como una visión general del
contexto de cada región donde se implementó el proyecto: África, Asia y el Pacífico, y
América Latina y el Caribe. Es en los estudios de caso detallados donde surge una imagen
completa del trabajo apoyado por el PIP II y donde es asimismo posible comprender los hilos
comunes que aparecen a lo largo de todo el trabajo. La Parte 2 se divide en tres secciones,
escritas en la voz marcada de cada investigador/a regional.

23 Éstos incluyen: docentes, estudiantes, padres y madres, funcionarios escolares así como también sindicatos de docentes.
24La respuesta en conjunto de la encuesta fue de menos del 50% del total, siendo el porcentaje más al alto (en relación al
número de coaliciones en la región) el de Asia, seguida por África y ninguno de América Latina. Los cuestionarios fueron
traducidos al francés y al español, por lo que el idioma no constituyó un factor limitante para la participación en la encuesta.

16

Parte 3
La tercera parte del informe presenta las conclusiones, la revisión de algunos de los
aprendizajes globales y recomendaciones para el futuro, dirigidas a los niveles nacionales,
regionales y mundiales.

Material de referencia
Los materiales de referencia para la parte 1 y 2 del informe, tales como la bibliografía, una
nota sobre la metodología y los apéndices se pueden encontrar al final del informe.

17

Parte 1

18

Parte 1: Proyecto de incidencia política – hacia la EPT en 2015: una evaluación

Sección 1: Antecedentes del PIP II

El fundamento teórico del trabajo de incidencia del PIP
En 2008, Oxfam se convirtió en la primera de las grandes organizaciones no
gubernamentales internacionales (ONGI) que intentó explicar, en profundidad, su teoría de
cómo ocurre el cambio social, en su libro De la pobreza al poder.25 El subtítulo del libro
identificaba lo que veía como los dos componentes clave para labrar un mundo más justo y
equitativo: ciudadanos/as activos/as y estados eficaces.26 Estas dos ideas pueden
encontrarse en numerosas publicaciones relacionadas con la educación para todos, incluido
el Marco de Acción de Dakar. El primer componente, la ciudadanía activa en su forma
organizada, está en el corazón del enfoque del Proyecto de Incidencia Política para acelerar
el avance hacia la EPT.

La teoría del cambio que manejó el PIP (I y) II se basa en la noción de que la incidencia para
el cambio de políticas y prácticas sobre la EPT necesita ubicarse a nivel nacional, cerca de
donde se está produciendo la negación del derecho a la educación. ANCEFA y ASPBAE se
dieron cuenta, inmediatamente después del Foro Mundial de Educación de Dakar en el año
2000, de que era esencial fundar la acción para el cambio en la EPT en el “mundo real” y
realizar trabajo de incidencia para el cambio a nivel nacional, más que confiar únicamente
en un efecto de goteo de incidencia internacional.27

Más que las agendas centralizadas de incidencia desarrolladas en oficinas centrales de las
grandes ONG internacionales, o incluso en la secretaría de la CME, es clave que las
coaliciones nacionales28 sean las conductoras del cambio en su contexto. Como advirtió un
informante de la investigación, si bien las intenciones de las grandes ONGI eran buenas y
de hecho “actuaron como un importante catalizador en los primeros días de las coaliciones,
las coaliciones necesitaban poseer su propia agenda”.29 Esta idea se ve reforzada por los
resultados del trabajo del Instituto de Estudios de Desarrollo (IDS, por sus siglas en inglés)
de la Universidad de Sussex titulado “Reimaginando el desarrollo”, que concluyó que: “una
idea que ha resonado en todos los sitios de investigación de todas partes del mundo es que
los modelos de desarrollo generados en el Norte frecuentemente no son duplicables,
sostenibles o deseables en el Sur”.30

La teoría del cambio que respalda el PIP afirma la importancia fundamental de que los
activistas del Sur sean capaces de definir sus propios mensajes y aprender a través del
hacer, aunque el progreso no sea siempre lineal.31 La idea era construir un movimiento, un
equipo de activistas que analizara y articulara las injusticias que veían a diario en sus vidas.
Alentar a personas que sabían que había niños y niñas que no estaban escolarizados/as en

25 Green, 2008.
26Aunque no está directamente vinculado con el libro, vale aclarar que Oxfam es miembro de la CME y ocupa un puesto en
el Consejo de la CME.
27 Esta opinión se vio reflejada en entrevistas con Maria Khan y Gorgui Sow, líderes de las redes regionales de Asia y de
África implicadas en el PIP.
28 En este trabajo se utiliza el término coalición en su uso entendido comúnmente de alianza de diferentes grupos para lograr
un objetivo común, tales como grupos de la sociedad civil o partidos políticos (como el actual gobierno del Reino Unido). A
fin de simplificar y clarificar, el trabajo utiliza el término coalición al referirse a agrupaciones y redes para describir los
organismos regionales implicados en este trabajo. Para una discusión interesante y fundada sobre coaliciones ver Tomlinson y
Macpherson 2009.
29 Janice Dolan, Consejera principal del fondo fiduciario de CfBT.
30 Para más información, ver el Informe anual 2010 de IDS, pág. 8.
31 Diversas entrevistas

19

un pueblo local a que creyeran que tenían la capacidad de cambiar esta situación.32 Para
usar terminología común: intentar y crear las bases del cambio de abajo a arriba, a partir de
donde las violaciones al derecho a la educación se sentían más fuertemente, conectando
con acciones en diferentes arenas en el Norte y en el circuito internacional de la EPT. El
cambio que el PIP II buscó hacer se basa en una comprensión teórica de que la lucha por la
EPT, aunque sea global y esté ligada al trabajo de incidencia regional e internacional, se
origina en la acción local y nacional.

Orígenes y objetivos del PIP II
Cuando la CME y dos de sus socios regionales - ANCEFA y ASPBAE – presentaron la
propuesta de financiamiento del PIP II al Ministerio Holandés de Asuntos Exteriores, se
describió que el proyecto apuntaba a: “proporcionar facilitación estructurada y apoyo para el
desarrollo de las capacidades para grupos de la sociedad civil del Sur que deseen mejorar el
foco, la coherencia y la creatividad de su labor de incidencia a fin de aumentar el impacto a
nivel nacional y para que los países tomen el rumbo correcto para lograr todas las metas y
objetivos de la EPT”.33

El objetivo central del proyecto fue fortalecer el potencial de incidencia y de hacer campaña
de las organizaciones de la sociedad civil en el Sur global con la esperanza de que esto
acelerara el avance hacia los seis objetivos de la EPT establecidos en Dakar, que en aquel
momento ya habían desviado su rumbo.34 Según una fuente interna de la CME vinculada a
la redacción del borrador del proyecto, se reconoció un objetivo de “orden superior” para
movilizar la voluntad política en torno a la EPT y que era una pieza clave del puzzle, la
capacidad de la sociedad civil para hacer que los gobiernos se responsabilicen, aún era
“irregular”. 35

La aplicación del proyecto se refería a la sociedad civil en el Sur global como socios y
defensores vitales del trabajo de incidencia que, a través del apoyo masivo del público a sus
acciones y mediante la presentación de evidencias, podía hacer que los gobiernos se
responsabilizaran sobre el avance hacia la EPT.El proyecto tenía una serie de objetivos
específicos (aunque no necesariamente SMART36) que se centraban en desarrollar la
capacidad de grupos de la sociedad civil para contribuir al trabajo de incidencia sobre la EPT
(ver el cuadro 1 abajo con la lista completa de objetivos).

CUADRO 1
Objetivos del Proyecto PIP II
• Fortalecer y profundizar el trabajo de coaliciones de educación de la sociedad

civil existentes de forma tal que sean capaces de movilizar la demanda y la
preocupación públicas en torno a la Educación para Todos y Todas gratuita y de
calidad

• Construir más coaliciones de educación en países y regiones donde no existe
ninguna

• Alinear el trabajo de las coaliciones de educación con otras redes, coaliciones y
movimientos

32Geoffrey Odaga, ex Coordinador Global del proyecto del PIP y actual Coordinador Global del Fondo Regional de la
Sociedad Civil para la Educación (FRESCE) en la Secretaría de la CME habló de una visión del PIP como un “movimiento”
y no un proyecto discreto.
33 Formulario de solicitud de la CME Final SALIN 2006-2010, p.14
34 Ver página 1 del Resumen del Informe de Seguimiento de la EPT en el Mundo 2006 de la UNESCO para tener un
panorama completo de los avances de la EPT al comienzo del PIP II
35 Entrevista con Lucia Fry, actual Coordinadora de Políticas Globales en la Secretaría de la CME.
36 En inglés, la palabra smart significa ‘inteligente’.La sigla en inglés comúnmente utilizada "objetivos SMART" refiere a
objetivos que son específicos, cuantificables, asequibles, pertinentes y de duración determinada

20

• Presentar estrategias de incidencia de duración determinada, coherentes,
nacionales y regionales

• Contribuir a la presentación de trabajo de incidencia global efectivo por parte de
la CME, asegurando consistencia, coherencia y un intercambio fecundo entre
planes de incidencia nacionales y estrategias regionales/globales

• Crear movimientos amplios con otros grupos de interés, vinculando los intereses
educativos con otros que trabajan en temas de prestación de servicio, ayuda,
deuda y de la infancia en el sector público

• Provocar cambios específicos de políticas a nivel global, regional y nacional,
consistentes con los objetivos generales de la Estrategia Global de la CME

La aplicación del proyecto del PIP II reafirmó el concepto de la presentación del cambio a
través del “enfoque del mundo real" con campañas ampliadas y expandidas, un aumento de
la coordinación a diferentes niveles y fortaleciendo alianzas37. La propuesta de proyecto hizo
hincapié en la centralidad del proyecto para el trabajo de incidencia general de la CME,
exponiendo que: “las coaliciones de la CME son la voz de niñas y niños excluidos, mujeres
analfabetas y familias pobres, y con el apoyo del PIP pueden ser una fuerza de lucha
verdaderamente efectiva para exigir un cambio definitivo”.38

El PIP II fue diseñado para agregar y expandir el avance realizado durante el PIP I, que
había aumentado la cantidad y la capacidad de coaliciones de la sociedad civil del Sur,
permitiéndoles tomar más medidas de cabildeo y campañas. También se dice que el PIP I
fortaleció lazos de trabajo de incidencia desde el nivel local al internacional.39 Sin embargo,
al final del PIP I estaba la opinión de la CME de que: “Las capacidades de liderazgo e
institucionales (humanas y financieras) de las coaliciones de educación para mantener
campañas de educación y trabajo sobre políticas a nivel nacional y regional aún siguen
siendo escasas y frágiles”.40 Debido a esto y a la confianza en el papel crítico del trabajo de
incidencia a nivel nacional, la CME sintió que era necesario continuar esta línea de trabajo
en una segunda etapa.

A pesar del hecho de que el PIP II era la continuación de un proyecto existente, la
planificación para la implementación de la segunda fase era débil. Se formularon claramente
planes para el año inicial y la mitad del proyecto; sin embargo, para el resto del proyecto
fueron descritos como “bastante vagos”. Más que ser una debilidad, la falta de planes
totalmente articulados, junto con la extraordinaria flexibilidad mostrada por el Ministerio de
Asuntos Exteriores de Holanda (como proveedores de financiamiento) fue, de hecho,
positiva y significó que el PIP II fuera capaz de desarrollarse más orgánicamente.41 Aunque
el trabajo siguió siendo fiel a su componente central de desarrollo de las capacidades, esta
flexibilidad permitió a las regiones desarrollar el proyecto en diferentes direcciones. En
África, el foco del trabajo continuó fuertemente arraigado a la formación de capacidad
técnica; en Asia, la investigación complementaria y el seguimiento de la EPT a nivel nacional
crecieron, y en América Latina (que se unió al PIP recién en la segunda fase) el centrarse en

37 Vale la pena hacer notar desde el principio que el PIP II (como fue el caso con el PIP I) fue entregado al gobierno holandés
de conformidad con sus Alianzas Estratégicas con el programa de subsidios de ONG Internacionales (SALIN), como un
aspecto de la propuesta de proyecto conjunto con la Internacional de la Educación, y como tal, los sindicatos de maestros en
los países fueron vistos como socios estratégicos desde el principio del proyecto (aunque esta relación se manifestó de forma
diferente en contextos diferentes).
38 Formulario de solicitud de la CME Final SALIN 2006-2010, p.20
39 Por más información sobre los resultados finales del PIP I ver: informe narrativo final del PIP 2003-2005 (RWS final
narrative 2003-2005, en inglés).
40 Formulario de solicitud de la CME Final SALIN 2006-2010, p.14
41 Lucia Fry, Coordinadora de Políticas Globales, Secretaría de la CME.

21

la justiciabilidad del derecho a la educación sentó precedentes (ver más adelante la sección
sobre trabajo regional y estudios de caso de países para tener un panorama más detallado).

La flexibilidad mostrada por el Gobierno holandés también tuvo en cuenta el incremento del
monto de los fondos para permanecer a nivel regional en los años siguientes.42 Esta fuerte
dimensión regional dentro del PIP II se distingue de otros proyectos tales como el Fondo de
Educación de la Commonwealth 43 o el más reciente Fondo de la Sociedad Civil para la
Educación.44

El Gobierno holandés reconoce la flexibilidad del subsidio comparándolo con la financiación
principal.45 De acuerdo con un representante del Ministerio de Asuntos Exteriores, está en la
tradición holandesa invertir en trabajo de incidencia y fortalecer el apoyo para las actividades
de desarrollo, y el Ministerio de Asuntos Exteriores tenía sumo interés en financiar la
continuación del PIP. El proyecto seguía la línea de sus prioridades sobre políticas:
aumentar el apoyo público para la EPT y fortalecer la incidencia de la sociedad civil.
También se fundamentó en una relación existente con la CME, que después de Dakar fue
reconocida como una importante organización de cabildeo. El gobierno holandés creyó que
la CME podía ayudar a desarrollar políticas y fortalecer el trabajo de incidencia de la
sociedad civil en diversos países.46

Las ambiciones del proyecto, a pesar de tener un presupuesto comparativamente pequeño
de €5 millones,47 eran grandes en escala. El proyecto apuntaba a aumentar la cantidad y el
alcance de las coaliciones nacionales, estimulando la formación de alianzas estratégicas
con otras redes de campaña contra la pobreza y grupos de derechos humanos. Aspiraba a
cambiar las políticas y la práctica para impulsar el avance hacia la EPT. El objetivo era
construir un "movimiento global” de activistas de EPT.48

Los subsidios del PIP (I & II) fueron parte de un subsidio mayor otorgado a la Internacional
de la Educación (IE) y a través de ella a la CME.49 Los dos aspectos del proyecto habían
coincidido parcialmente; sin embargo, como mucho del trabajo central de la CME, estimuló
la inclusión de sindicatos de docentes como miembros clave de las coaliciones nacionales.50

El PIP en funcionamiento

42 Entrevista con Owain James, Coordinador Mundial de la CME.
43 El Fondo de Educación de la Commonwealth (CEF, por sus siglas en inglés) proporcionó asesoramiento y financiamiento a
grupos de educación en 16 países de la Commonwealth para la promoción de educación primaria gratuita. Ver
http://www.commonwealtheducationfund.org
44 En 2008, la Iniciativa de la Vía Rápida - IVR de EPT acordó apoyar a la CME para ampliar el apoyo a coaliciones
nacionales de educación de la sociedad civil en países que reúnen los requisitos para la IVR a través del Fondo Regional de la
Sociedad Civil para la Educación (FRESCE) que está coordinado por la CME a nivel mundial. Ver
http://www.educationfasttrack.org/financing/epdf/csef
45 Entrevista con Yvonne van Hees, Asesora Principal sobre Políticas, División de Educación e Investigación (Departamento
de Desarrollo Social) Ministerio de Asuntos Exteriores de Holanda.
46 Ibíd.
47 Por ejemplo, comparado con el FRESCE que es de USD 17,6 millones para dos años (2009-2011), el PIP II es de
aproximadamente USD 6.793.267 para 5 años.
48 Geoffrey Odaga, ex Coordinador Global del PIP II y actual Coordinador Global del Fondo de la Sociedad Civil para la
Educación (FRESCE) en la secretaría mundial de la CME.
49 Al principio, el subsidio estaba destinado directamente a la CME con “rendimiento” a la IE; sin embargo, debido a la
identidad legal de la CME en aquel momento, esto no fue posible y se hizo al revés – entrevista con Lucia Fry.
50 La Internacional de la Educación tiene una banca permanente en el Consejo de la CME y, como tal, todas las coaliciones
afiliadas a la CME son alentadas a incluir sindicatos nacionales de docentes.

22

La coordinación central estaba limitada, con la gestión diaria y la implementación del PIP II
dirigido por personal en las redes regionales ANCEFA y ASPBAE y CLADE.51 En Asia y
África se crearon grupos directivos regionales constituidos por, entre otros, miembros de
redes regionales y miembros de la IE.52 El de Coordinador Mundial del PIP era el único
puesto para el proyecto dentro de la Secretaría de la CME; en retrospectiva, esto es visto
(por más de un entrevistado) como demasiado poco. Las redes regionales fueron
responsables de la gestión del proyecto en su región; esto incluyó el desarrollo de
estrategias de incidencia regionales y apoyo a coaliciones nacionales.

Se asignaron fondos a través de redes regionales a coaliciones nacionales para apoyar el
desarrollo de sus capacidades y actividades de incidencia. La asignación de estos fondos
fue, en gran parte, en función de la demanda, donde las coaliciones identificaban una
actividad de campaña particular o la necesidad de desarrollar las capacidades y enviaba una
propuesta a las redes regionales. Sobre la base de la evaluación de la secretaría regional o
de los comités de dirección acerca de la capacidad de absorción de la coalición en cada
año, se hizo una subvención. En otras ocasiones, la red regional identificaba la necesidad y
luego facilitaba el establecimiento de una coalición o ayudaba a desarrollar y apoyar
acciones de coaliciones ya existentes. En años posteriores, permanecieron cada vez más
montos de financiamiento en el nivel regional y fueron utilizados para desarrollar la
capacidad organizativa de las redes regionales y/o para financiar iniciativas de incidencia
regionales.

No parece haber un mecanismo articulado formalmente para la toma de decisiones
operativas, pero se implementaron informes y planificaciones anuales, incluidos informes
financieros, para monitorear el avance del proyecto. El coordinador internacional del PIP era
responsable de facilitar y supervisar estos procesos.

La responsabilidad final del proyecto recae en el Consejo de la CME53 que supervisa todo el
trabajo y los proyectos financiados a través de la Secretaría de la CME. Las tres redes
regionales y dos de los países del proyecto del PIP están representados en el Consejo.54

Solo estuvo disponible una cantidad limitada de copias de los informes que se dieron al
Consejo sobre el PIP II, y no se vio ninguna documentación relativa a la toma de decisiones
a nivel del consejo sobre la dirección estratégica del PIP o asignaciones de presupuesto del
PIP II. De acuerdo con las entrevistas, el consejo de la CME opera sobre la base de
consensos, y las decisiones sobre el PIP II fueron tomadas amigablemente a pesar de que
cada una de las tres regiones responde por un porcentaje del total de los fondos.

Ámbito y alcance del PIP II
El PIP II no se limita al trabajo de incidencia en un objetivo específico de la EPT, sino que
permite a las coaliciones nacionales y a las redes regionales identificar y abordar el/los
tema(s) más apremiante(s) en su contexto entre todo el espectro de objetivos de la EPT.La
mayor parte del PIP II se concentra en la educación básica, en particular en temas
relacionados con las barreras de acceso tales como costo y discriminación. La alfabetización
y la educación no formal también son áreas en las que se concentra. La Atención y
Educación de la Primera Infancia (AEPI) tuvo, y en América Latina está logrando, más

51 La CLADE se unió al PIP recién en la segunda fase y no estuvo implicada en el diseño del proyecto.
52 Se sintió que esta creación funcionó mejor en Asia que en África debido a una mayor diversidad de opiniones/enfoques
entre el personal regional y representantes de la IE.
53 Una lista completa de los miembros actuales del Consejo está disponible en el sitio Web de la CME -

http://www.campaignforeducation.org/en/about/board/

54 Cabe destacar que hay dos puestos ocupados por coaliciones nacionales en la composición del Consejo de la CME,
elegibles a través del proceso de la Asamblea General, y no están vinculados a la agrupación del proyecto del PIP.

23

centralidad, surgiendo como el tema prioritario en Perú y con una prioridad mayor en el
trabajo de la CLADE.

Además del trabajo de apoyo a través del espectro de la EPT, el PIP II ha apoyado diversas
formas de acción que reflejan diferentes tradiciones y una diversidad de enfoques para
provocar el cambio. Abarcan desde el ejercicio clásico de cabildeo basado en la evidencia
(los informes del Education Watch (Observatorio de la Educación), manifestaciones públicas
masivas (India), defensores de jóvenes no escolarizados (Filipinas), programas de radio con
participación telefónica del público (Uganda), hasta la prosecución de recursos legales
contra la violación del derecho a la educación (Colombia). La gama de actividades y
medidas tomadas con el apoyo del PIP II, algunas de las cuales se detallan en los estudios
de caso en la Parte 2, demuestran ejemplos de métodos ensayados y probados junto con
acciones innovadoras que, a pesar de la especificidad del contexto, pueden proporcionar
una base de aprendizaje de contexto múltiple. También demuestran la amplitud del PIP II y
reafirman el concepto de acciones que tienen lugar en el “mundo real” donde la necesidad
de comprensión específica profunda del contexto debe fundamentar la práctica.

El contexto del proyecto
Para entender cabalmente por qué y cómo se desarrolló y operó el PIP II, es necesario
ubicarlo dentro del más amplio contexto del discurso y el avance de la EPT durante los
últimos 5 años, marcados por períodos de optimismo y de frustración. El PIP II comenzó al
año siguiente de la campaña mundial “¡Hagamos de la Pobreza Historia!”, cuando parecía
inminente que las promesas de donantes y gobiernos se tradujeran en un cambio real. El
poder de personas comunes para aunar esfuerzos y lograr el cambio creó una sensación de
optimismo y energía renovada entre los grupos de la sociedad civil en muchos países.
Apenas habían pasado dos años del proyecto, cuando la crisis bancaria y las medidas de
austeridad que siguieron cambiaron dramáticamente el contexto global, como lo observó la
reunión del equipo de trabajo de la EPT en París a fines de 2009.

"La crisis financiera mundial ha proporcionado un duro recordatorio de las realidades de la
interdependencia global. Actualmente existe el peligro de que, tras una década de
alentadores progresos, la continuación del avance hacia los objetivos de 2015 para la
educación se atasquen ante el aumento de la pobreza, la desaceleración del crecimiento
económico y la creciente presión sobre los presupuestos de los gobiernos”.55 La crisis, que
coincidió con un aumento del foco en los resultados del aprendizaje, también cambió el
discurso, poniendo el énfasis ya no en el derecho a la educación sino en la educación como
una inversión para la recuperación de la economía.

A pesar del aumento de estos desafíos, no cabe duda de que ha habido progreso durante el
PIP II. Sin embargo, no se han alcanzado importantes objetivos56. En 2006, el Informe de
Seguimiento de la EPT en el Mundo de la UNESCO estimó que aproximadamente 100
millones de niños y niñas no estaban matriculados en la escuela primaria57. El informe de
seguimiento de la EPT en el mundo de la UNESCO más reciente colocó la cifra total de no
escolarizados en 69 millones58 y queda claro que con los índices actuales de progreso, más
de 56 millones de niñas y niños aún no estarán escolarizados en 2015.59

55 Décima reunión del Equipo de Trabajo sobre Educación para Todos (EPT). "Documento conceptual sobre las
repercusiones de la crisis económica y financiera en la Educación”. París, 9-11 de diciembre de 2009
56 Cien países no lograron el objetivo de igualdad de género para 2005, de acuerdo con las cifras analizadas en el IMS de la
UNESCO de 2006, y muchos no lograrán el objetivo para 2015. 72 millones de niños aún no estaban escolarizados de
acuerdo con datos presentados en el IMS de la UNESCO de 2010, a pesar del hecho de que 2009 era el último año en el cual
todos los niños debían estar matriculados en la escuela para lograr la educación primaria universal para 2015.
57 UNESCO 2006, IMS
58 IMS 2011
59 Informe principal del IMS 2010, p.1

24

La realidad para los grupos de niñas y niños más pobres y marginados es que aún se les
niega su derecho a la educación. ¿Por qué esto es así? Seguramente los recursos globales
– aún frente a la actual crisis económica – son suficientemente abundantes para asegurar
suficientes salones de clase, con suficientes maestros capacitados para todos los niños en
edad escolar. Seguramente hay dinero para cuidar y estimular el desarrollo de niños
pequeños y brindarles oportunidades cuando llegan a la adolescencia. Si el desarrollo
económico está tan estrechamente ligado a los niveles educativos como lo sugiere la
investigación, entonces seguramente deben ponerse a disposición los fondos para atacar el
analfabetismo. La mayor barrera para lograr la EPT no es la falta de recursos o
conocimientos técnicos: es la voluntad política – simplemente, muy a menudo la educación
no es una prioridad ni para los gobiernos ni para los donantes. Con esto no se pretende
subestimar los desafíos reales existentes: creencias culturales acerca de las niñas o
niños/as con discapacidad, contextos de guerra, desastres naturales o zonas rurales
remotas y estilos de vida nomádicos; sin embargo, estas barreras pueden abordarse cuando
la voluntad política está presente. Donde los gobiernos nacionales están enfrentando serias
restricciones financieras, la ayuda para el desarrollo proveniente del exterior puede
colaborar para paliar los déficits, y el compromiso asumido en la reunión de Dakar no
debería olvidarse: “Ningún país que se comprometa seriamente con la educación para todos
se verá frustrado por falta de recursos en su empeño por lograr esa meta”.60

A pesar de esta promesa, allí donde los presupuestos nacionales no alcanzan, los donantes
internacionales no están paliando los déficits. De acuerdo con el Informe Mundial de
Seguimiento de la EPT más reciente: “Aunque la ayuda global ha aumentado, los
compromisos de ayuda no bastan para obtener los 50.000 millones de dólares prometidos
en 2005. África enfrenta el mayor déficit de financiación previsto, estimado en US$18.000
millones”.61

Además del fracaso de los gobiernos y los donantes en cumplir las promesas que hicieron
en Dakar, las obligaciones legales relativas a la ley de derechos humanos (a las que los
gobiernos suscribieron libremente) están siendo, a menudo, ignoradas. Muchos países aún
cobran matrículas62 y la discriminación contra grupos de niños, incluidas niñas, niños/as con
discapacidad, niños/as de minorías lingüísticas y étnicas (para nombrar algunos) es un lugar
común.

Los contextos económicos y políticos en los que el PIP II ha estado y está operando son
claramente desafiantes y destacan vívidamente la necesidad de continuar ejerciendo
presión sobre gobiernos y donantes por igual si se desea avanzar en la realización de la
educación para todos.

Sección 2: Acción localizada, cambio global

El PIP II buscaba arraigar el cambio a nivel local y, al hacer esto, crear el cambio a escala
mundial. En su centro, el PIP II ha estado preocupado en empoderar a personas comunes
para que lleven adelante el cambio para la EPT en sus contextos locales y nacionales. Esto
no es nuevo en sí mismo o por sí mismo; la acción local realizada por gente local tiene una
larga tradición en movimientos por el cambio social. Por ejemplo, las acciones de Rosa
Parks, una mujer común cuya negativa a dejar su banca a una persona blanca impactó
fundamentalmente en la lucha por los Derechos Civiles de las Personas Negras; o Chico
Mendes, el cauchero brasileño cuyo activismo y trágico asesinato ayudaron a llamar la

60 Ver el Marco de Acción de Dakar, p.3 http://unesdoc.unesco.org/images/0012/001211/121147e.pdf
61 Resumen del IMS de EPT 2010, p.5 http://unesdoc.unesco.org/images/0018/001865/186525E.pdf
62 Un informe de avanzada de Katarina Tomaševski en 2006 encontró que más de la mitad de los países aún cobran por
educación, violando el artículo 28 de la Convención de la ONU sobre los Derechos del Niño. Aunque algunos países han
detenido esta práctica, como se destaca en los estudios de caso en la Parte 2 de este informe, aún es un lugar común.

25

http://unesdoc.unesco.org/images/0018/001865/186525E.pdf
http://unesdoc.unesco.org/images/0012/001211/121147e.pdf

atención del mundo hacia la lucha por preservar nuestro medioambiente. Estos son solo dos
ejemplos entre los millones de mujeres y hombres que, en el curso de la historia, han
actuado para hacer del mundo un lugar más justo.

En última instancia, el juicio del PIP II debe medirse a partir de qué capacidades nuevas o
fortalecidas existen ahora para exigir - y lograr – la acción del gobierno sobre la EPT entre
las coaliciones nacionales de la sociedad civil del Sur. Sin embargo, el papel de las redes
regionales y del centro global de la CME no puede ignorarse, y una parte importante de esta
investigación será para destacar las fortalezas y debilidades del proyecto en todos los
niveles.

Esta sección del informe brinda una sinopsis de los logros del PIP y destaca áreas que
requieren atención adicional en cada uno de los niveles del proyecto: nacional, regional y
global.

Escenarios variables en el trabajo de incidencia nacional a favor de la EPT
La investigación llevada a cabo para este informe fue cualitativa. No solo se propuso
documentar y evaluar los resultados concretos con respecto al tamaño y cantidad de
coaliciones y cambios de políticas, sino para traer a la superficie resultados menos tangibles
como el aumento de los niveles de confianza en los grupos de la sociedad civil para exigir
sus derechos, los niveles de conciencia y el valor otorgado a la educación por parte de
grupos beneficiarios, y la sensibilidad de los gobiernos a la luz del aumento del escrutinio
público.

 CUADRO 2
El PIP II trabaja para y con niños/as y personas adultas cuyo derecho a la
educación ha sido negado:63

Jamaica Malapit tenía 15 años cuando abandonó la escuela. “Acabo de terminar el
segundo año de secundaria”, contó. Con varios hijos en la escuela al mismo tiempo,
sus padres debieron pedir un préstamo para cubrir sus gastos, pero no fue
suficiente. Para dejar paso a dos hermanos mayores, Jamaica y una hermana menor
abandonaron la escuela “solo por un tiempo”, al menos eso esperaban. Su madre,
una maestra de guardería en su comunidad urbana pobre, les enseñó a valorar la
educación, así que esta fue una decisión dolorosa para todos.

Luego de un año de vender verduras en el mercado, Jamaica ahorró suficiente para
ayudar a su hermana menor a reanudar la escuela. La propia Jamaica aún no podía
volver a la secundaria, así que se inscribió en cursos de formación gratuitos en su
pueblo. Había un curso de dos meses de conocimientos básicos de computación, y
otro de competencia en inglés. Incluso se inscribió para dos semanas de
capacitación para trabajar en centros de atención telefónica, aunque sus
posibilidades de obtener un trabajo en un centro de atención telefónica sin un
diploma de enseñanza secundaria fueran nulas.

En 2009, se unió a la Organización Juvenil Pinagsamang Samahan ng Magulang
(PINASAMA), el brazo juvenil de una organización comunitaria que trabaja por los
derechos de las personas en situación de pobreza en zonas urbanas y derechos de
la mujer. Miembro por largo tiempo de E-Net Filipinas, PINASAMA inició su propio
programa de Sistemas Alternativos de Aprendizaje (SAA). La respuesta fue
abrumadora, decenas de jóvenes no escolarizados se inscribieron, entre ellos

63 La información presentada aquí formaba parte de datos recabados en Asia por Barbara Fortunato. Más información sobre
E-Net Filipinas puede encontrarse en la Parte 2 de este informe.

26

Jamaica.

Luego de unos meses, PINASAMA comenzó a tener problemas. No tenían ninguna
financiación para los SAA y tuvieron que comenzar a cobrar para fotocopiar los
módulos, lo que muchos estudiantes no podían pagar. Algunos estudiantes tenían
hijos o trabajos de medio tiempo que los dejaban demasiado exhaustos y distraídos
durante las clases de todo el día de los sábados. Los docentes también estaban
cansados después de sus responsabilidades diarias de los cinco días previos. Luego
de 3-4 meses, PINASAMA decidió suspender el programa SAA. “Nuestra mayor
lección es que SAA no funcionará sin un presupuesto, sin dinero para material
didáctico. Realmente necesitamos prepararnos más", dijo la presidente de
PINASAMA, Estrella Soriano.

Para Jamaica, la puerta a la educación estaba, otra vez, cerrada temporalmente.

Más tarde, Jamaica se unió a la campaña de E-Net ‘Reclamemos nuestro futuro
hoy!’ (‘Claiming Our Future Today!’) como joven voluntaria. “Me uní debido a mi
propia experiencia de haber sido obligada a abandonar mis estudios”. La
capacitación en liderazgo y aptitudes para trabajo de incidencia y campaña era
divertida, dijo. “La atmósfera era alegre, bromeábamos mucho. Los formadores no
resultaron como nuestros estrictos maestros en la escuela. Al final de la
capacitación, nos dieron la oportunidad de decir lo que pensábamos. También
aprendí otras cosas como los derechos de las mujeres y los niños."

Jamaica fue una de los cinco jóvenes voluntarios invitados para dialogar con
representantes de la Oficina de Sistemas Alternativos de Aprendizaje del
Departamento de Educación, “[. . .] Hablé acerca de abandonar la escuela, de tener
que gastar dinero para fotocopiar módulos para los Sistemas de Aprendizaje
Alternativos de PINASAMA. También les pedí que apoyaran a E-Net. El equipo de
gobierno fue amable con nosotros, estaban dispuestos a escuchar."

¿Qué cambio se produjo? ¿El PIP II ha fortalecido la voz colectiva de las coaliciones de
educación del Sur y éstas han podido llevar a cabo cambios concretos en políticas y práctica
educativas?

Analizando los testimonios recabados durante esta investigación y revisando la
documentación existente, la respuesta es que se ha producido un gran cambio. Hay más
coaliciones, coaliciones más fuertes y algunos cambios importantes en las políticas, que
fueron posibles debido al PIP II. Para comprender cabalmente la dinámica y los logros (así
como las debilidades) es necesario involucrarse con los estudios de caso en la Parte 2 de
este informe. Incluso si solo se les da un vistazo hay algunos desarrollos impresionantes
para celebrar, como lo destaca el siguiente resumen.

Dimensión y resultados
Ha habido un marcado crecimiento de la cantidad de nuevas coaliciones64 desarrolladas a
través del apoyo del PIP, la mayoría en África. El PIP II apoya actualmente a 51 coaliciones,
comparadas con los 25 países de África y Asia que apoyó el PIP I.65 Tomados juntos, la base
de afiliados del PIP II incluye a millones de activistas en todo el mundo,66 una creciente
presión que los gobiernos no pueden simplemente ignorar. Esto solo brinda una imagen

64 Esto significa nuevos grupos constituidos con una estructura formalizada, registrados legalmente, con visión y una misión
acordada
65 Informe de la CME: informe final del PIP 2003-2005.(RWS final narrative 2003-2005, en inglés)
66 Esta cifra se basa en los afiliados de todas las OSC y sindicatos de docentes que forman parte de las coaliciones nacionales
que participan en el PIP II.

27

parcial, porque si bien la dimensión es importante, lo que importa es lo que estas
organizaciones hacen con su recientemente formado estatus o capacidad creada.

Para complementar la imagen creada por el aumento en los números, también tenemos que
analizar los resultados generados por las coaliciones. Dada la cantidad de coaliciones
implicadas en el PIP II, no es factible hacer una lista de los resultados. Sin embargo, es
importante brindar una idea de estas diversas, creativas e innovadoras actividades. Estas
van desde una marcha pública en la India, que involucró a miles de personas, hasta la
presentación de un caso ante la corte constitucional en Colombia y la producción de una
agenda de elecciones en Malawi. Además, hay mucha información sobre políticas, espacios
de prensa e informes en profundidad como los de la Iniciativa del Education Watch
(Observatorio de la Educación). También ha habido talleres sobre políticas para miembros
en Tanzania, consultas con activistas en Brasil y una convención de madres en Sri Lanka.
En Guatemala, documentación conjunta de la violación del derecho a la educación con el
Relator Especial sobre el Derecho a la Educación, y en Tanzania asociaciones con el
gobierno. Estas son algunas de las actividades de apenas algunas de las coaliciones
nacionales de las que se puede leer más detalladamente en los estudios de caso en la Parte
2 de este informe.

Solo 12 coaliciones se presentan en los estudios de caso, aunque 51 países forman parte
del PIP II. El siguiente cuadro presenta una imagen global de lo que ha sucedido en otras
coaliciones que el PIP apoya:

CUADRO 3
Observaciones generales de las actividades de las coaliciones del PIP 2006-
2010 que no están comprendidas en los estudios de caso
2006 Lesotho: ZANEC, la sólida coalición de Zambia, ayudó a convocar a un taller
en Lesotho y Botswana a principios de noviembre de 2006, cofinanciado con el CEF.
Esto ayudó a la naciente coalición de Lesotho (Coalición de la Campaña de
Educación de Lesotho) a comenzar a moverse hacia la implementación de una
estrategia de campaña en el país.
2007 Papúa Nueva Guinea: Tras la finalización del informe del Education Watch
(Observatorio de la Educación) de PNG, la Secretaría del Departamento de
Planificación y Seguimiento acordó lanzar el Informe y anunció públicamente que le
gustaría que su departamento iniciara una colaboración formal con la Red de
Incidencia por la Educación de Papua (PEAN) y ASPBAE para extender el estudio a
todas las provincias de PNG. También impulsó una invitación a la PEAN para el
Comité de Dirección de Enfoques Sectoriales (SWAPs) como representante de las
OSC, extendiendo así el cabildeo con la comunidad de donantes en PNG.
2008 Burundi: La coalición nacional sobre educación llamada BAFASHEBIGE
publicó un informe sobre La calidad de la educación en Burundi, el resultado del
estudio realizado por el Education Watch en 2007. El informe indicaba el "sistema de
turnos dobles y clases simultáneas de varios grados" adoptado por el gobierno para
aumentar el acceso. Las pruebas alegadas indicaban que los resultados del
aprendizaje apenas están siendo alcanzados y que los salones superpoblados y la
grave escasez de docentes comprometen la calidad de la educación.
BAFASHEBIGE, al movilizar el apoyo de sindicatos de docentes y ONGs para que
participen en el diálogo sobre políticas con el gobierno, se ha embarcado en una
campaña agresiva para abordar las inquietudes relativas a la calidad de la
educación.
2009 Chile: El PIP posibilitó las siguientes actividades: un proceso participativo para
la elaboración del Documento de posicionamiento del Foro sobre el financiamiento de
la educación en el país, la publicación y distribución de la publicación del Foro, el
Cuaderno, sobre el tema de la educación pública, la capacitación de los miembros de
diez Consejos escolares; la elaboración y difusión de la Declaración “Hacia la

28

Reforma de la Educación Superior”, la presentación de las propuestas del Foro sobre
educación a representantes de los candidatos presidenciales y el subsiguiente
debate, y el apoyo de los Foros regionales de Valparaíso y Maule.
2010 Pakistán: La Coalición Pakistaní de la Educación (PCE, por sus siglas en
inglés) imprimió y lanzó una AOD para el estudio de la educación el 22 de enero de
2010. Hubo una exitosa asistencia de participantes y la participación fue de buena
calidad, generando un importante debate en torno a temas sobre efectividad de la
ayuda y asignación justa para zonas desatendidas. Asistieron alrededor de 175
participantes, incluidos directores y ejecutivos de diferentes ONGI, donantes, etc.
Hubo una gran cobertura mediática del lanzamiento, que se publicó en todos los
principales periódicos de Pakistán en idiomas urdu, inglés y sindhi.

Estos resultados están moldeando el debate nacional sobre educación y moviendo el tema
de la educación para todos a lo alto de la agenda política, cambiando el discurso de "si" a
"cómo" llevar a cabo el cambio. Además, como estas coaliciones crecen en capacidad
organizativa y de incidencia y aumentan su compromiso coordinado con actores regionales
e internacionales, su influencia a nivel nacional crecerá. Las coaliciones nacionales también
han desempeñado un papel central en muchas actividades dirigidas por redes regionales,
tales como: el cabildeo dirigido por la CLADE en la Conferencia de Revisión de Durban en
Ginebra en 2009, información acerca de la revisión de medio término de la EPT convocada
por la UNESCO y coordinada por ASPBAE en 2007, y el cabildeo coordinado por ANCEFA
para promover el aprendizaje de personas jóvenes y adultas en 2008 en vísperas de la
Conferencia Regional Africana en apoyo a la Alfabetización Global.67

Los números e incluso la actividad no necesariamente dan como resultado cambios en las
políticas gubernamentales; sin embargo, es razonable alegar que la mayoría de los
gobiernos comienzan a prestar atención cuando sus ciudadanos y ciudadanas se agrupan y
toman medidas para exigir cambios. Escuchan más si sus ciudadanos lo hacen en gran
número y de forma consistente a lo largo del tiempo. Como dijo un ex Ministro de Asia: “Si
es posible generar la demanda por una educación de calidad entonces el sistema va a tener
que responder a esa demanda”.68

Es claro que el apoyo del PIP II ha permitido que las coaliciones nacionales aumenten su
tamaño, capacidad y nivel de actividad. Sin embargo, el éxito del PIP II se torna ostensible
cuando examinamos algunos de los impresionantes resultados del trabajo que se resalta
más adelante y se describe en detalle en la Parte 2 de este informe.

Cambio de políticas
En Guatemala, el PIP II posibilitó que se continuara con un esfuerzo de larga data para
evitar el cobro de cuotas y aranceles escolares, que culminó en 2008 cuando las matrículas
escolares fueron declaradas ilegales. La presión ejercida por la coalición también llevó a la
creación de transferencias condicionales de fondos para la educación para las familias más
marginadas. En agosto de 2009, la cámara baja del Parlamento de la India promulgó la “Ley
sobre el Derecho de los niños a la educación gratuita y obligatoria” luego de una amplia
presión de las OSC, incluida una importante participación de la coalición por la educación
nacional con el apoyo del PIP II. Más recientemente, el financiamiento del PIP II posibilitó a
la coalición colombiana llevar un caso ante la Corte Constitucional de Colombia. Un
resultado exitoso vio ratificado el derecho a una educación básica gratuita y obligatoria. En
Camboya, el apoyo del PIP II proporcionó a la coalición nacional los recursos para hacer

67 La propia reunión fue convocada por el Instituto de la UNESCO para el Aprendizaje a lo largo de toda la vida y organizada
por el gobierno de Mali; por más detalles sobre la presión de ANCEFA ver el Cuadro sobre la CONFINTEA VI más
adelante.
68 Ver la visión general regional de Asia en la parte 2 de este informe.

29

campaña para acabar con las cuotas escolares informales. La coalición vinculó el cobro de
cuotas escolares informales al tema del bajo salario docente y contribuyó al cambio en dos
frentes: la emisión de un subdecreto sobre la conducta profesional de los maestros
convirtiendo en delito el cobrar cuotas, y una declaración del Primer Ministro Hun Sen de
que los salarios de los maestros aumentarían un 20% cada año, comenzando en 2010. El
PIP II de Tanzania posibilitó a la coalición nacional continuar construyendo una relación de
trabajo positiva con el Ministerio de Educación y jugar un importante papel en el desarrollo
del nuevo Proyecto de Ley de Educación, que en breve sería promulgado.

El PIP II contribuyó asimismo con muchos otros importantes cambios de políticas en los
últimos cinco años. En Brasil, la coalición nacional utilizó recursos adicionales puestos a
disposición a través del PIP II para ejercer presión para la adopción de su Custo-Aluno
Qualidade Inicial (Costo Inicial de la Educación de Calidad por Estudiante – CAQi, por sus
siglas en portugués)69 por parte de la Conferencia Nacional sobre Educación Básica; ahora,
el CAQi es aceptado por el Consejo Nacional de Educación de Brasil como un referente
para la financiación pública de la educación. La coalición nacional de Filipinas aumentó la
atención y el activismo en torno al tema de sistemas alternativos de aprendizaje (SAA) para
jóvenes que han abandonado la escuela; movilizaron a varios jóvenes que abandonaron la
escuela y convencieron a legisladores de que este tema requería un aumento de la
inversión. Sus esfuerzos llevaron a un aumento del presupuesto de 2010 de 40 millones de
PhP70 más que el año anterior y, aunque fue menos de lo que se pretendía, aun obteniendo
el apoyo de los legisladores, para SAA puede considerarse un gran paso. En Malawi, el
trabajo de incidencia de la coalición nacional se concentró en el ciclo presupuestario del
país. Trabajaron en asociación con el Ministerio de Educación para cabildear con el
Ministerio de Finanzas, lo que llevó a un incremento de la asignación de recursos para el
sector de la educación. En la Parte 2 se brindan más detalles de estas historias y otras del
PIP II.

El papel del PIP II en el desarrollo de la capacidad de análisis de investigación y de políticas
ha sido crítico para lograr estos beneficios. Las coaliciones regionales invirtieron una
importante cantidad de recursos en formación en esta área. Estos eventos y formaciones de
desarrollo de la capacidad, junto con sumas nominales para desarrollar investigación y otras
acciones, llevaron a un cambio significativo en el terreno.

Proceso
Los resultados concretos solo son parte de la ecuación y es útil recordar el dicho que se cita
a menudo de que “no todo lo que se puede contar cuenta, y no todo lo que cuenta se puede
contar”.71 El proceso es una parte importante de la historia del PIP II. ¿Por qué? Porque el
fortalecimiento del proceso es lo que al final asegurará la sostenibilidad.

El proceso de construcción de conocimientos, habilidades, experiencia y confianza de la
coalición en sí mismo, más que solo concentrarse en resultados a corto plazo, es lo que
asegurará la presión a largo plazo para lograr los objetivos de la EPT más allá de la
duración del proyecto. Y aunque en algunos países el PIP II no ha provocado cambios
concretos de políticas, ha abierto y creado cambios a nivel del discurso político, una parte
importante del proceso de cambio de políticas.

Al tiempo que se discute, con razón, que más cambios vendrían con el PIP II, también
deberíamos reconocer que los cambios llevan tiempo y que se construyen con el transcurso

69 La herramienta de financiación, conocida en inglés como el Costo inicial de la educación de calidad por estudiante,
dispone el mínimo costo de educación de calidad por estudiante. Por más información sobre esta herramienta ver:
http://arquivo.campanhaeducacao.org.br/publicacoes/CAQi_ingles.pdf
70 Aproximadamente US$ 911.161
71 Una cita anónima que, de acuerdo con más de un sitio Web, colgaba en la pared de la oficina de Einstein.

30

http://arquivo.campanhaeducacao.org.br/publicacoes/CAQi_ingles.pdf

del largo proceso de la lucha social en cada país. La naturaleza del cambio de políticas a
menudo va más allá de una intervención o proyecto. Se trata de procesos a largo plazo, que
dependen fuertemente del contexto político del país. Se trata de alfabetización política, de
alianzas y momentos oportunos para aumentar la presión para incrementar la influencia. Un
actor o una intervención rara vez ejercen influencia sobre el cambio. Los éxitos o fracasos
del PIP II no son, pues, solo los de las coaliciones; sin embargo, la estructura y la práctica
laboral de las coaliciones y su habilidad para leer el contexto político son factores críticos en
el establecimiento de una plataforma sólida para movilizar activistas y hacer que la presión
caiga sobre el gobierno.

Una investigación de la Universidad de Ámsterdam que se dará a conocer próximamente,
también financiada por el Gobierno de Holanda y vinculada al proyecto del PIP II, analiza las
coaliciones integrantes de la CME y el trabajo de incidencia transnacional para la EPT, y
saca conclusiones similares. Su investigación resaltó tres tipos de cambios externos de las
coaliciones de la CME: impacto político, de procedimiento y simbólico.72 Se relacionan
estrechamente con las políticas (política) y los procesos (procedimiento) como se discutió
anteriormente. Su tercera categoría, impacto simbólico - el cambio de actitudes y conciencia
públicas – puede verse en los estudios de caso, por ejemplo, el Empoderamiento de las
Madres en Sri Lanka o jóvenes no escolarizados en Filipinas. Sin embargo, las pruebas
fueron en gran parte implícitas más que explícitas. En otras palabras, aunque es probable
que se produjera un cambio de actitud durante las diferentes actividades de movilización, no
fueron medidas por las coaliciones de forma sistemática. Por ejemplo, en Sri Lanka, la
coalición nacional abordó el tema de la educación de las madres, documentando el alcance
del problema, despertando conciencia y organizando una gran convención nacional de 600
personas, lanzando un tema hasta entonces invisible al dominio público. Es altamente
probable que mucha gente, más allá de las 478 madres con las que trabajaron y otras que
asistieron a la convención, comprenda mejor ahora los problemas que enfrentan las mujeres
pobres en comunidades marginadas como resultado de la cobertura de prensa y del trabajo
comunitario; sin embargo, no hay mediciones del alcance de esto.

Estructuras y sistemas
El reciente discurso y la práctica del desarrollo han hecho hincapié en la necesidad de
invertir en escuchar y permitir que activistas en el Sur hablen y guíen, en particular allí
donde interesa, el trabajo de incidencia y las campañas. Sin embargo, esto no significa que
las coaliciones deban ser tratadas con reverencia indiscutida. Donde se han producido
fallas, éstas deben identificarse y tratarse. Esta investigación ha lanzado algunos ejemplos
acerca de dónde las personalidades, junto con lealtades políticas, pueden crear (y han
creado) tensiones que redujeron la efectividad del trabajo y llevaron a divisiones en las
coaliciones. El caso de la coalición nacional en Kenya es un ejemplo de esto.

La coalición nacional en Kenya se constituyó formalmente en 2006, cuando se registró como
Fundación en noviembre de ese año. Antes de eso había estado funcionando por siete años
como red de OSC, y desde 2002 había recibido el apoyo del CEF. La coalición fue alojada
en la oficina de ActionAid de Kenya y estuvo sujeta a las mismas “políticas, sistemas y
procedimientos financieros y contables sólidos para la gestión efectiva de sus actividades,
recursos e información”.73 Sin embargo, cuando la coalición salió de la órbita del control de
la gestión de ActionAid Kenya, surgieron tensiones entre el consejo y el coordinador, lo que
llevó a una crisis que casi la destruye. La investigación llevada a cabo para este informe
concluye que la culpa fue de los sistemas de gestión débiles. Afortunadamente, la crisis se
resolvió y ahora la coalición trabaja con miras al futuro.

72 La investigación fue dirigida por estudiantes de Maestría bajo la guía de los profesores Mario Novelli y Antoni Verger,
quienes hicieron trabajo de campo basado en las coaliciones de educación en Brasil, Ecuador, la India, Filipinas, Ghana y
Zambia. El PIP II también brindó apoyo a las coaliciones para que se comprometieran con este proceso de investigación, por
ejemplo, organizando talleres nacionales/regionales para discutir las conclusiones.
73 Extracto del estudio de caso de Kenya de la parte 2

31

La experiencia no es única de Kenya, y nos enseña que es imperativo establecer sistemas y
estructuras de gestión fuertes. Privilegiar la visibilidad y la acción sobre la eficacia
institucional puede comprometer la incidencia efectiva (tanto a corto como a largo plazo) y
es una lección importante para coaliciones nacionales y estructuras regionales y globales
que las apoyan. La capacidad de gestión debería ser un área clave para invertir en
desarrollo y fortalecer las coaliciones. La tentación de moverse demasiado rápido hacia la
acción puede crear problemas de sostenibilidad y prácticas de trabajo efectivas. Superar el
fracaso en las coaliciones cuando surgen diferencias requiere sistemas democráticos y
fuertes de toma de decisiones y desarrollo de la capacidad en el área de gestión.

El tema de los sistemas de gestión adecuados está intrínsecamente ligado al modelo
operativo de las coaliciones que, a diferencia de las ONG y las OBC, tienen que representar
a la diversidad de voces que realizan trabajo de incidencia sobre la EPT en su país. Como
tales, sus estructuras deben asegurar responsabilidad democrática interna. El caso de la
coalición colombiana ofrece un modelo positivo: en relación con la toma de decisiones
organizativas se estableció una estructura organizativa. Está constituida por cinco
organismos [de toma de decisiones] principales: (i) la Asamblea general; (ii) el Comité o
Junta de Apoyo; (iii) la Secretaría Técnica; (iv) los Comités temáticos; y (v) los Nodos
Regionales, todos vinculados para crear una estructura circular en lugar de piramidal. Esto
significa que las decisiones y las acciones que desarrolla la Coalición son el resultado de
discusiones y de la participación de todas las organizaciones.74

Algunos criterios son fundamentales para la legitimidad institucional y la eficacia general de
la coalición. En el marco del PIP II, la definición de las coaliciones parece haberse dado por
sentada, lo que llevó a variadas prácticas donde algunas coaliciones eran simplemente
pequeñas secretarías que operaban como ONG y no eran, necesariamente, representantes
de la diversidad de las organizaciones que trabajan en educación en el país, o los
beneficiarios de este trabajo.

Existe una tendencia, entre las coaliciones y las ONG en general, a centrarse hacia afuera y
asegurar la participación externa, a veces a costa de sistemas y estructuras internos que
asegurarían la sostenibilidad a largo plazo de las redes. Es necesario poner más atención y
recursos en la funcionalidad interna para lograr el éxito a largo plazo de la coalición.

Preservando el activismo a través de la reflexión
Pese a algunas limitaciones, es evidente que el PIP II ha ayudado a crear un aumento del
espacio y del activismo en políticas sobre la EPT a nivel nacional. Ha contribuido a construir
un movimiento de activistas por la EPT, aunque se necesita hacer más para asegurar
acciones conjuntas a lo largo de las fronteras regionales. Las coaliciones han cometido
errores, pero han (en lo principal) actuado de buena fe, con el compromiso de producir un
cambio positivo que permita a todos los niños, niñas y personas adultas disfrutar de su
derecho a la educación. Las coaliciones están compuestas por mujeres y hombres muy
motivados, pero aun los más comprometidos son tan solo humanos, y se han perdido
oportunidades y quedan debilidades que deben abordarse. Esto debe hacerse con el apoyo
de regiones y/o centros globales, y también a través del aprendizaje de su propia práctica y
de los demás.

Como se dijo anteriormente, uno de los objetivos de esta investigación era captar algunas
de las historias del PIP II a nivel nacional y así facilitar un proceso de aprendizaje colectivo75.

74 Esta descripción se basa en información del estudio de caso colombiano en la Parte 2
75 Esto concuerda con la idea articulada por Coe y Mayne en su publicación de 2008 (p.11) de que “Un enfoque participativo
de seguimiento y evaluación puede promover un aprendizaje vital y el empoderamiento del personal y de las comunidades
para y con quienes se hace campaña. Al evaluar los logros y los problemas, los participantes involucrados en el seguimiento y
la evaluación mejoran su capacidad analítica y conciencia crítica. También puede aumentar su motivación para participar en

32

Es importante que todos los involucrados en el PIP II quieran reflexionar sobre los temas
que surgen aquí como un modo de aprender y hacer crecer su activismo en el futuro. Como
el educador brasileño Paulo Freire apunta en Pedagogía del oprimido: "Mirar hacia el
pasado solo puede ser un medio para comprender más claramente qué y quiénes son, para
así poder, más sabiamente, construir el futuro". 76

Las ideas sobre el pensamiento y la reflexión críticos (desarrollados a partir del trabajo de
Freire) han instruido sobre los procesos de educación progresiva de personas adultas y
educación transformadora77 por muchos años. Las coaliciones pueden beneficiarse
enormemente si reflexionan sobre las maneras de trabajar y sus logros; activismo sin
reflexión tiene menos posibilidades de ser sostenible. Este punto también se plantea en la
investigación antes mencionada de la Universidad de Ámsterdam:

La reflexividad crítica permite a la coalición evaluar y aprender de
experiencias pasadas, revisar estrategias y formular nuestras estrategias de
acuerdo con cambios contextuales. Este aprendizaje estratégico puede
contribuir a tener mejores oportunidades y más impacto para E-Net. La
reflexividad crítica está entrelazada con todos los aspectos de la
investigación, ya que los integrantes deben reflejarse en el contexto político y
educativo, en la red y en sí mismos.78

A medida que las coaliciones avanzan con su trabajo, es importante que aprendan de sus
experiencias mientras construyen sus conocimientos y su capacidad sobre temas clave,
respaldadas por estructuras y sistemas institucionales fuertes. Este informe está concebido
como un bloque en este aprendizaje. Al avanzar, las redes regionales y el centro global (que
se discute más adelante) también tienen un importante papel al apoyar este proceso más
allá del PIP II.

Redes regionales: ¿constructoras, iniciadoras, o facilitadoras?

Las redes regionales - ANCEFA, ASPBAE y CLADE - se confunden a veces con una simple
extensión regional de la Secretaría de la CME. Ellas son de hecho organizaciones
autónomas con sus propias historias que en algunas ocasiones son varias décadas más
antiguas que la CME. Las tres redes regionales afiliadas son miembros centrales de la CME
y están representadas en el Consejo y, como tal, son responsables en última instancia del
trabajo de la CME en su totalidad, y de la gestión del personal de la Secretaría mundial.
ANCEFA y ASPBAE formaban parte del PIP I, y jugaron un papel decisivo en el desarrollo
de la propuesta de financiación del PIP II. Habida cuenta de sus identidades específicas no
sorprende que cada región haya traducido la ejecución del proyecto RWS de diferentes
maneras en base a su capacidad y contexto, con recursos de apoyo a una serie de
actividades tanto a nivel regional como nacional. Las tres regiones utilizan los fondos del
proyecto para cubrir parte de sus gastos de personal y oficinas regionales.

En cada región, el PIP II ha significado una proporción importante del total de fondos
regionales. Por ejemplo, en 2010 representó el 50% en el caso de África, el 45% en el caso
de América Latina y el 25% en Asia79, permitiendo llevar a cabo un trabajo importante. Los
fondos se dividen entre las tres regiones, África recibe la mayor parte, seguida de Asia.

la planificación e implementación de futuras actividades y responsabilizarse por sus propias vidas".
76 Cita de http://www.goodreads.com/author/quotes/41108.Paulo_Freire
77 Ver, por ejemplo, el trabajo de Jack Mezirow; ver también Oswald y Moriarty 2009 para la discusión sobre educación
transformadora y de calidad.
78� Joosje Hoop, Universidad de Ámsterdam, Tesis de Maestría sobre E-Net Filipinas, p.113
79 En Asia representaba previamente un 45% hasta este año.

33

América Latina ha recibido una parte de los fondos significativamente menor. El centro
mundial recibió sólo un poco menos que América Latina a lo largo del proyecto.

Antes de mirar un poco más de cerca el trabajo de las redes regionales hay que tomar en
consideración los diferentes contextos socioeconómicos y políticos de cada región. Para
tomar la educación primaria universal (EPU) como un indicador de progreso hacia el logro
de la EPT, las diferencias marcadas son evidentes: América Latina, hogar de muchos países
de ingresos medios, tiene los mejores indicadores regionales en el nivel primario, el más alto
entre las tres regiones. Es, sin embargo, un continente de extrema desigualdad, que se
enfrenta a retos pendientes en relación a las tasas de permanencia y finalización escolar y a
la calidad de la educación en toda la región.80 Asia, hogar de dos de los llamados BRIC81, ha
realizado avances dispares con respecto a la UPE, con una disminución de las tasas netas
de matriculación en los últimos años.82 África tiene los peores indicadores en la educación
primaria universal, lo que representa casi el 45% de la población mundial que se encuentra
fuera de la escuela.83 También es un continente con muchos países de bajos ingresos y un
gran número de Estados frágiles, muchos de ellos afectados por conflictos.
Cada contexto trae sus propios desafíos. Estas diferencias contextuales desempeñan su
papel en el tipo y la velocidad de los cambios que los grupos de la sociedad civil -
incluyendo las redes regionales - pueden generar, incluso si entran también en acción las
decisiones estratégicas y la eficacia.

Lo que se desprende de esta investigación es que parecen haber surgido diferentes
modelos operativos en cada región. Éstos se pueden dividir en tres categorías: (i)
constructor, (ii) facilitador e (iii) iniciador84, si bien estas distinciones tienen muchos matices y
cada red refleja características de los otros dos:85

• ANCEFA parece basar su actividad en un modelo “constructor” enfocando la parte
más importante de sus esfuerzos hacia la construcción de un número de coaliciones
y en su capacidad para establecer las bases a partir de las cuales poder generar
trabajo de incidencia a nivel nacional.

• El modelo de ASPBAE es el de "facilitador", asumiendo un papel menos visible y
ayudando en cambio a desarrollar las capacidades de un pequeño número de
coaliciones nacionales para realizar trabajo de incidencia a favor de la EPT en su
propio contexto nacional y en las plataformas regionales.

• En América Latina, en contraste, se ha desarrollado un modelo en donde CLADE es
un "iniciador", iniciando y dirigiendo el trabajo de incidencia a nivel regional y, en la
consecución de esta agenda, trabajando y aumentando las capacidades de las
coaliciones nacionales.

Estos modelos pueden ser un reflejo de la dinámica cultural del activismo de cada región, o
de las raíces de la propia red, que se han desarrollado tanto de forma deliberada o bien de
forma orgánica. Las breves descripciones y análisis que se presentan a continuación

80 IMS 2010. Resumen Regional sobre América Latina y el Caribe
81 BRIC es un término acuñado por el economista de Goldman Sachs, Jim O'Neill, para describir las cuatro economías más
grandes en vías de desarrollo de Brasil, Rusia, India y China, que se prevé que dominarán cada vez más los mercados

financieros mundiales.
82 IMS 2010: Resumen Regional sobre el Sudeste Asiático y el Pacífico
83 Estas cifras del 2007 se mencionan en el IMS 2010.(GMR 2010) Resumen Regional sobre Africa Ssubsahariana, p.4.
84 Estas categorías son tomadas y desarrolladas a partir de un documento sobre redes de la sociedad civil elaborado por
Smith, 2007.
85 No se asigna ningún juicio de valor a los modelos y se requiere más trabajo de investigación para validar completamente la

tipología y comprender las implicancias de cada uno para la práctica futura.

34

brindan más detalles sobre cómo cada una de las partes ha interpretado su papel en la
implementación del PIP II.

CLADE y PIP

Durante el funcionamiento del RWS II, CLADE se ha desarrollado a partir de una pequeña
organización con un alcance limitado, pasando a ser un centro neurálgico del trabajo de
incidencia en el ámbito regional de la EPT. La creación de fuertes vínculos genera un flujo
de trabajo conjunto entre sus miembros y se adoptan medidas innovadoras en torno al
derecho a la educación en los espacios regionales. El PIP II representa aproximadamente el
45% del presupuesto de la CLADE y el apoyo y la oportunidad que esto conlleva ha
constituido el factor principal en su rápido desarrollo en tan sólo unos pocos años.86

El desarrollo de la capacidad de incidencia a nivel regional es un objetivo explícito del PIP II
y la CLADE ha estado a la altura de este desafío, realizando buenos avances y apoyando el
cambio en materia de políticas a través de su trabajo regional de incidencia. Ha estado a la
vanguardia de la "justiciabilidad" del derecho a la educación,87 llevando un caso a la
Comisión Interamericana de Derechos Humanos. Trabajando en asociación con una
diversidad de actores, incluyendo el Relator Especial de la ONU sobre el Derecho a la
Educación. CLADE ha liderado esta labor, llevando también a cabo acciones conjuntas con
las coaliciones nacionales.

Son miembros de la CLADE 18 coaliciones nacionales (10 de las cuales son apoyadas a
través del PIP II) y nueve redes regionales a las que se ofrece orientación sobre buena
gobernanza así como apoyo en el desarrollo de la capacidad institucional y técnica. CLADE
abre muchas oportunidades de aprendizaje colectivo,88 que refuerzan tanto la incidencia
regional como nacional. A pesar de ello la CLADE no considera que su función principal sea
la de desarrollar las capacidades. CLADE, por supuesto, tiene en claro que no es posible
realizar trabajo de incidencia y formulación de políticas sin fuertes coaliciones nacionales,
pero sin embargo se ve a sí misma más como una socia que trabaja lado a lado con las
coaliciones nacionales. En este sentido, CLADE es quizá diferente de las otras dos redes
regionales.

CUADRO 4

Observaciones generales de las actividades 2006-2010 de la CLADE

2006 - CLADE comenzó la tarea de establecer alianzas políticas y asociaciones, fijar
el marco programático e identificar las actividades que se llevarían a cabo,
implementando estructuras institucionales adecuadas capaces de llevar adelante
todos los procesos involucrados y elaborando asimismo criterios claros para la
selección de las coaliciones nacionales que formarían parte del PIP.

2007 - CLADE celebra su IV Asamblea Regional en Panamá, hecho que fue muy
importante para reunir a todas las coaliciones nacionales. Permitió el desarrollo de
una Carta de Principios y una agenda política de dos años, basada en el consenso.
La Asamblea también produjo la Declaración de Panamá, una declaración política
que presenta la visión colectiva acordada por las redes regionales y los foros

86 La CME dio a la CLADE 9.409.33 Euros (aproximadamente unos USD 12.779) de fondos que no eran del PIP para poner
en marcha el programa del PIP en 2006 (información extraída del Informe Anual 2006)

87 No sólo en América Latina, podría también argumentarse que ha sido pionera en este trabajo a nivel mundial
88 Por ejemplo Seminario de Financiamiento de la Educación (Buenos Aires 2007 y Sao Paulo 2010), Seminario sobre
Discriminación (Sao Paulo 2010), Primera Infancia (Sao Paulo 2010), etc

35

nacionales para trabajar en torno a la educación en América Latina.

2008 - El establecimiento de un sub-grupo regional de incidencia a favor de la
educación pública gratuita de calidad. Tras la adopción del marco conceptual y
operativo, se estableció un sub-grupo regional de incidencia a favor de la educación
pública gratuita de calidad, constituido por cinco coaliciones nacionales que ya
habían priorizado la temática en sus agendas de política nacional. Este grupo
permitió a la CLADE promover una acción colectiva en la región, que tuvo una
dimensión nacional y al mismo tiempo regional. Los cinco países que se enfocaron
en esta campaña fueron Paraguay, Perú, Colombia, Guatemala y Haití.

2009 - CLADE desempeñó un papel protagónico al reunir a las coaliciones
nacionales y otras redes regionales y sus miembros para hacer trabajo de cabildeo
en la reunión de CONFINTEA VI celebrada en Belém, Brasil, en diciembre de ese
año. CLADE aprovechó la oportunidad de CONFINTEA VI para fortalecer sus
relaciones con los ministerios de educación de la región. A través de su delegación,
integrada por cuatro foros nacionales, la CLADE trabajó directamente con las
delegaciones oficiales que representaban a sus gobiernos para abogar por la
reafirmación de los compromisos asumidos. CLADE también tuvo una participación
notable en torno a la creación del Foro Internacional de la Sociedad Civil (FISC) y en
el trabajo realizado conjuntamente con el Consejo Internacional para la Educación de
Personas Adultas (ICAE), sus miembros y el Consejo de Educación de Adultos de
América Latina (CEAAL).89

2010 - CLADE, conjuntamente con un grupo de redes regionales de América Latina y
el Caribe y ONGs españolas, elaboró un documento conjunto con el objetivo de
influir en el debate y el resultado final del Congreso Iberoamericano de Educación
celebrado en Buenos Aires en septiembre, evento que contó con la presencia de
todos los ministros de educación de América Latina y el Caribe, quienes debatieron
las recientemente establecidas "Metas Educativas 2021".

Surgen dos áreas como puntos de reflexión para el futuro: las mismas se relacionan con la
sostenibilidad y el equilibrio en el trabajo de la CLADE. La primera es una cuestión de la
sostenibilidad institucional. Una y otra vez en las entrevistas realizadas para esta
investigación se reiteran los nombres de personas que forman parte del equipo de trabajo de
la secretaría de la CLADE, quienes se mantienen como una fuerza fundamental de su éxito,
existiendo cierta preocupación en cuanto a si este impulso puede ser sostenido en el caso
que estas personas optaran por nuevos puestos de trabajo. Además, el mismo personal
admite que no ha sido muy minuciosa la documentación (de forma sistemática) de procesos,
acciones y resultados, lo que significa que gran parte de la memoria institucional se apoya
en sólo dos personas. CLADE ha tomado medidas para hacer frente a esta situación a
través de sus boletines e informes anuales y de un reciente evento de aprendizaje realizado
en Buenos Aires en septiembre de 2010,90 mostrando un mayor impulso en este ámbito.

La segunda área de debilidad potencial es la necesidad de la CLADE de alcanzar un
equilibrio de pesos y contrapesos entre las iniciativas regionales y las nacionales. Es
importante asegurarse de que el trabajo de incidencia a nivel regional no sea priorizado en
detrimento del fortalecimiento de las coaliciones a nivel nacional. CLADE reconoce la
necesidad de aumentar su presencia y promover más coaliciones nacionales, en particular

89 La información para estas observaciones generales de las actividades fue tomada de los informes anuales del PIP para los
respectivos años mencionados. Estos informes ofrecen una revisión en profundidad del PIP cada año, junto con las listas de
actividades para cada región.
90 Se puede encontrar más información sobre este encuentro en http://www.campanaderechoeducacion.org/action.php?
i=507&L=es

36

en el Caribe. De los 41 Estados-nación en la región, CLADE trabaja con sólo 18 coaliciones
nacionales, nueve de las cuales forman parte del PIP II con una agrupación subregional
adicional de países de Centroamérica91.

Estas dos áreas de vulnerabilidad potencial deben ser temas de reflexión entre el Comité
Directivo de la CLADE (compuesto por seis Coaliciones Nacionales, dos redes regionales y
dos redes de ONG internacionales) y el personal.

Es importante destacar que esta investigación encuentra que el crecimiento de CLADE y el
desarrollo de una estrategia de incidencia efectiva en el transcurso de pocos años es motivo
de celebración y debe ser observado como un gran logro del PIP II.

(Como nueva red que se sumó al PIP en su segunda fase, CLADE fue elegida para un
examen más en profundidad como parte de esta documentación y el proceso de evaluación;
por favor, ver el cuadro X más abajo)

CUADRO 5

Campaña Latinoamericana por el Derecho a la Educación: una historia exitosa
del PIP II

De las tres regiones involucradas en el proyecto del PIP queda evidenciado de forma
notable que la comunidad de la EPT, en especial los gobiernos donantes de más
poder, le asignan a América Latina una prioridad menor que a Asia o África. Esta
opinión fue también "naturalizada" en cierta medida en el Consejo de la CME, y una
mirada a los indicadores - tales como los relativos a la enseñanza primaria universal
– nos lleva fácilmente a esa conclusión. Si miramos debajo de la superficie, sin
embargo, pronto queda en evidencia que América Latina todavía enfrenta muchos
retos en el logro de los objetivos de la EPT. Sigue habiendo importantes obstáculos
en materia de calidad, discriminación y alfabetización de personas adultas, lo que
socava el derecho a la educación para todos y todas en la región. Existe asimismo
una profunda brecha en materia de equidad.

Al inicio de la segunda fase del PIP II, la Campaña Brasileña por el Derecho a la
Educación ocupaba un puesto en el Consejo de la CME (puesto que ocupará hasta
febrero de 2011) y fue capaz de abrir la discusión para persuadir al Consejo que la
región podría beneficiarse de su inclusión dentro del PIP II. Como resultado, América
Latina se unió al PIP en 2006 en un proceso descrito en el informe anual del PIP de
ese año en los siguientes términos: "[. . .] el proceso de implantación de una iniciativa
tan compleja y desafiante y la ampliación de la membresía de la CME en el
continente fue en sí mismo un importante esfuerzo".92

No obstante la magnitud del reto, se procedió con la inclusión de América Latina en
el PIP II, y como resultado esto le permitió a CLADE convertirse en la red regional
fuerte que es hoy. De hecho, el desarrollo de la CLADE es un logro, que le debe
mucho al PIP y sin duda debe señalarse como una de las historias de gran éxito del
PIP II.

CLADE nació en 2002, formada por una agrupación de organizaciones de la
plataforma de la Red Interamericana de Derechos Humanos, que decidieron que se

91� Para un listado completo de las coaliciones que apoya el PIP en América Latina y otras regiones véase el Apéndice 3 del
presente informe.
92� Informe anual del PIP 2006 (en inglés)- RWS 2006 annual report p.11

37

precisaba un enfoque específico en la educación después de Dakar. Hoy la CLADE
está compuesta por 18 coaliciones nacionales - diez de las cuales han recibido
financiación del PIP de forma directa - y nueve redes regionales.

No fue sino hasta 2006 que se contrató una coordinadora, y se celebró una reunión
de planificación estratégica que tuvo lugar en Lima, Perú, en noviembre de 2006, a la
que asistieron los asociados clave, entre ellos CEAAL, ActionAid Brasil y la Campaña
Brasilera por el Derecho a la Educación.

El año 2007 marcó un hito importante en el desarrollo de la organización cuando
todos sus miembros se reunieron en Panamá para participar en la IV Asamblea
Regional. CLADE aprovecha esta reunión – posible gracias al apoyo del PIP II - para
lanzar su misión y visión, y para tomar decisiones operativas con respecto al trabajo
futuro. Entre los temas de la reunión se discutió cómo deberían usarse los recursos
del PIP, acordando compartir los fondos entre las acciones regionales y las pequeñas
subvenciones para el trabajo de incidencia de las coaliciones nacionales, con un
tope de 10.000 dólares americanos. CLADE continúa - al igual que las otras redes
regionales - celebrando asambleas anuales que, en palabras de una persona
entrevistada, ofrecen un espacio democrático para la toma de decisiones y la
planificación. CLADE también ha cambiado la composición de su comité directivo: de
sus diez miembros, seis son coaliciones nacionales, dos son redes regionales y dos
son ONG internacionales, asegurando de esta forma la presencia de perspectivas
diversas en el proceso de toma de decisiones.

Desde su creación - y antes de su incorporación al PIP- CLADE se veía claramente a
sí misma como un actor político por derecho propio: una red regional que había
establecido un consenso con las coaliciones nacionales, pero manteniendo su propia
agenda política. CLADE sigue viéndose a sí misma en estos términos y esta visión
ha dado forma a su trabajo y al uso estratégico de los fondos del PIP. De las tres
redes regionales que hacen parte del PIP, la CLADE se ha dedicado al trabajo de
incidencia a nivel regional en un grado mucho mayor, con resultados positivos a
partir de los cuales podría surgir un modelo (teniendo en cuenta las diferentes
estructuras regionales y las respectivas cartas de derechos humanos93) para las
acciones futuras de ASPBAE y ANCEFA.

El marco internacional de derechos humanos es un aspecto central en la misión y el
enfoque de CLADE. La educación de calidad es un derecho fundamental que los
gobiernos tienen la obligación de respetar, proteger y cumplir94; cuando damos una
rápida mirada a la misión, principios y objetivos de la CLADE se observa que todos
ellos colocan a los derechos humanos en un lugar central de su trabajo.95 Su
comprensión de este marco, y más importante aún, el ir más allá del mero
reconocimiento de la existencia de este derecho hacia su exigibilidad ha dado lugar a
una de sus iniciativas de incidencia más innovadoras financiadas por el PIP II – el
desafiar la discriminación en la educación a través de la Comisión Interamericana de
de Derechos Humanos (un relato detallado de este trabajo se incluye en los informes
de estudio de caso latinoamericanos en la Parte 2). El trabajo de la CLADE sobre la
justiciabilidad de la educación está abriendo camino; es apenas el segundo caso

93 La Comisión Africana de Derechos Humanos y de los Pueblos supervisa e interpreta la Carta Africana de Derechos
Humanos y de los Pueblos. Se adoptó un protocolo de la Carta en 1998 mediante el cual se crearía la Corte Africana de
Derechos Humanos y Derechos de los Pueblos. El protocolo entró en vigor el 25 de enero de 2005. A diferencia de las demás
regiones, Asia y el Pacífico no ha implementado un sistema regional intergubernamental - como los tribunales regionales,
comisiones e instituciones afines - para monitorear y proteger los derechos humanos.
94 Para obtener más información sobre derecho internacional, derechos humanos y educación se puede visitar la página web
de ‘Right to Education Project’ http://www.right-to-education.org/node/234
95 Visitar el sitio web de la CLADE, http://www.campanaderechoeducacion.org, para más información

38

http://www.campanaderechoeducacion.org/
http://www.right-to-education.org/node/234

sobre educación llevado ante la Comisión Interamericana de Derechos Humanos.
Proporciona un ejemplo de innovación y allana el camino para la acción futura en
América Latina, convirtiéndose en un modelo para la acción en otros lugares.

CLADE proporciona un aprendizaje interesante que muestra cómo las rutas legales
pueden obligar a los gobiernos a cumplir sus obligaciones en áreas que antes se
consideraban firmemente como cuestiones de desarrollo y asuntos de decisión
política y no de derecho. Su trabajo construye un puente entre el mundo de la EPT y
el mundo de los derechos humanos, y como tal podría ofrecer un ejemplo interesante
para las grandes ONG internacionales que trabajan en temas de desarrollo, quienes
podrían adoptar un enfoque basado en derechos, y de la misma forma las grandes
organizaciones de derechos humanos podrían adoptar un enfoque de derechos
económicos, sociales y culturales. El caso de Colombia y el cambio en el derecho
constitucional para proporcionar educación gratuita es otro ejemplo (véase la sección
de estudios de caso latinoamericanos en la Parte 2 para un análisis detallado de este
trabajo).

Esta investigación ha demostrado que CLADE ha hecho una impresión muy
favorable en muchos organismos externos en la región, incluyendo la UNESCO, el
ex Relator Especial de la ONU sobre el Derecho a la Educación, y organizaciones de
derechos humanos. Estas organizaciones han elogiado a la CLADE por dar una gran
visibilidad a temas como la discriminación y defender el derecho a una educación de
calidad. Una persona encuestada externa a la organización dijo que "nunca había
encontrado una red con tal nivel de sofisticación y organización", señalando sus "
materiales bien preparados" y su "sitio web atractivo". Lo que también se hizo
evidente en estos testimonios es que estas alianzas no sólo permitieron a la CLADE
avanzar sus agendas de incidencia, sino que también fueron de gran valor para las
otras partes involucradas. Por ejemplo, la relación con Vernor Muñoz, el ex Relator
Especial sobre el Derecho a la Educación96, significaba un recurso para CLADE, pero
también un recurso para el propio Muñoz.97

Este trabajo de incidencia regional en lo externo ha resultado en que CLADE haya
adquirido una reputación muy positiva entre los actores externos en la región. No es
ésta sin embargo la motivación única de la CLADE, especialmente en el marco del
PIP II, una de cuyas mayores preocupaciones es el incremento de la fortaleza de las
coaliciones nacionales. En este punto el enfoque de CLADE también se diferencia de
otras redes regionales involucradas en el PIP principalmente por la forma en que ve
a sí misma y su relación con las coaliciones nacionales. Al describirse a sí misma,
CLADE afirma tener una relación horizontal con las coaliciones nacionales y si bien
apoya el desarrollo de las capacidades no considera que éste sea su papel principal.
En su lugar se da prioridad a las acciones conjuntas, donde se toman los temas
identificados tanto por CLADE como por las coaliciones nacionales y son llevados
por la CLADE a las plataformas regionales e incluso internacionales. Ha sido difícil
formar una imagen completa de cómo CLADE es vista por las coaliciones
nacionales, ya que ninguna de las coaliciones respondió al cuestionario (a pesar de
haber sido traducido al español), aunque la evidencia disponible de las fuentes
entrevistadas sugiere que esta relación es en general buena.

Es importante para la CLADE mantener un equilibrio en su trabajo y en las palabras
de un miembro de una coalición nacional: "CLADE podría. . . debería tener una
relación más estrecha con las coaliciones nacionales, no sólo para crear espacios

96 Vernor Muñoz, académico costarricense, ocupó el cargo de Relator Especial sobre el Derecho a la Educación durante el
período comprendido entre julio de 2004 hasta agosto de 2010.
97 Entrevista con Vernor Muñoz

39

donde puedan reunirse, sino también para conocer realmente a las coaliciones a fin
de que CLADE se siga ampliando. "98

En otras respuestas también se hizo hincapié en la necesidad de incrementar el
desarrollo de las capacidades. Coaliciones nacionales más fuertes no sólo tendrán
como resultado una mayor eficacia en el trabajo de incidencia a nivel nacional sino
que serán capaces de apoyar y liderar (si es necesario) la incidencia regional desde
la perspectiva de los conocimientos y la fortaleza.

Esta investigación no se ha embarcado en una misión para encontrar fallas en
cualquiera de los puntos del PIP pero tampoco ha rehuido o ignorado deficiencias o
puntos débiles que se han encontrado. En el caso de CLADE el mensaje es
abrumadoramente positivo y esta investigación ha puesto de manifiesto las pocas
áreas para la crítica, sin embargo, la cuestión de la sostenibilidad y la memoria
institucional constituye una preocupación seria, que surge del hecho que muchos
consideran que gran parte del éxito de la CLADE se debe a lo extraordinario de su
personal:

“Buena parte del éxito [de la CLADE] se debe a su equipo de trabajo: el factor
humano es muy evidente, pero esto plantea la cuestión de la sostenibilidad cuando
haya cambios en el personal."99

Por supuesto, sería un error criticar la excelencia del personal - algo señalado en
varias ocasiones como un factor crítico en el éxito de la CLADE -, lo que se necesita,
sin embargo, es el desarrollo de sistemas y estructuras que permitan una transición
fluida en el caso de que el personal de la Secretaría pase a ocupar otros cargos. La
construcción de la memoria institucional de los procesos y estrategias de éxito, junto
con la gestión del conocimiento, son áreas que la CLADE debe abordar para
asegurar el mantenimiento de sus avances. Si bien a la CLADE le gusta mucho la
idea de ser una organización de aprendizaje, ya se ha dado cuenta a través de este
proceso de documentación de evaluación que la mayor parte de este aprendizaje es
oral, que " hasta el momento la documentación de los aprendizajes ha constituido
una debilidad, pero estamos utilizando este [proceso] para sistematizar los
aprendizajes."100

Esto no es algo por lo cual alarmarse, ya existen en la CLADE estructuras y
mecanismos - tales como el comité directivo, grupos de trabajo temáticos, y las
asambleas - que garantizan una difusión del conocimiento y un manejo de los
procesos. En las palabras de un miembro del Comité Directivo, el funcionamiento
democrático de la CLADE "es un aspecto muy importante" y el comité directivo y el
personal están en “permanente comunicación".101 Por otra parte, el aprendizaje inicial
de esta investigación es tomar ya otras medidas para preservar el "aprendizaje" que
se produce y asegurar una memoria institucional fuerte.

Otras sugerencias de fuera de CLADE serían la de aumentar la influencia en los
medios de comunicación de América Latina no sólo para llegar a los encargados de
formular las políticas, sino para concientizar a la población en general a fin de
combatir las falsas creencias y las actitudes negativas.102

98 Traducción de la autora del original en español
99 Traducción de la autora
100 Entrevista con Camilla Croso, Coordinadora General de la CLADE
101 Entrevista con Nélida Céspedes, Presidenta del CEAAL e integrante del Comité Directivo de la CLADE
102 Esto significaría, en el marco utilizado por la Universidad de Amsterdam, que CLADE se basaría en su impacto simbólico
(medios de comunicación, opinión pública), así como en las áreas de impacto político y procedimentales.

40

Con más de la mitad de sus fondos provenientes del PIP - incluidos los sueldos,
gastos de oficina, actividades regionales y dinero para las coaliciones nacionales -
está claro que el PIP II ha sido "absolutamente decisivo", "muy importante", "clave"
en el desarrollo de la CLADE, y que a pesar de algunas áreas de debilidad potencial,
el crecimiento de CLADE como organización y su trabajo de incidencia exitoso
pueden ser señalados como un gran logro para el PIP II.

ANCEFA y PIP
La misión de ANCEFA es: “Promover, facilitar y fortalecer la capacidad de la sociedad civil africana
para incidir y hacer campaña a favor del acceso a la educación gratuita y de calidad para todos y
todas”.103

Fiel a esta declaración y al objetivo central del PIP II, ANCEFA ha utilizado los recursos del
PIP II para dedicarse a llevar a cabo una expansión masiva del número de coaliciones
nacionales de la región. Los esfuerzos realizados por ANCEFA para apoyar a las coaliciones
nacionales son impresionantes, aumentando el número de coaliciones que ha apoyado en la
región de 19 a 35 durante el período en el cual el PIP II estuvo operativo, 16 de las cuales
fueron parte del PIP I y 31 formaron parte del PIP II.

ANCEFA se fundó oficialmente en el año 2000 como respuesta a la reunión de Dakar sobre
EPT y ha hecho una contribución útil para apoyar el progreso hacia la consecución de la
EPT a la luz del contexto extremadamente difícil en el que trabaja. ANCEFA describe su
labor en el PIP II como "orientado por las demandas": construyendo plataformas nacionales
y alianzas estratégicas cuando un país solicita dicho apoyo. Durante el PIP II identificó sus
logros en la construcción de nuevas coaliciones y se enorgullece del desarrollo de las
capacidades técnicas que ha apoyado, tales como competencias de investigación y
seguimiento del presupuesto (véase el cuadro abajo). Éstos son vistos como herramientas
importantes para el trabajo de incidencia nacional, permitiendo a las coaliciones realizar un
seguimiento del gasto público en educación y demandar incrementos desde una posición
más informada.

 CUADRO 6

Aspectos destacados del apoyo 2006-2010 de ANCEFA para el desarrollo de las
capacidades

• Prestación de asistencia financiera inicial a las coaliciones desde 2006 a
2010, por ejemplo, a coaliciones en Botswana y Mozambique en el sur de
África, Kenya y Somalia en el este de África, y Senegal, Camerún y Togo en
África Occidental y Central. En muchos casos, el apoyo financiero ha dado
lugar a la creación de una secretaría, contratación de personal y la
coordinación de las actividades de la coalición.

• ANCEFA también ha aportado fondos y apoyo técnico a las coaliciones
nacionales para llevar a cabo campañas de incidencia. Por ejemplo, en 2008
y 2009 ANCEFA prestó apoyo a coaliciones de Malawi y Kenya para llevar a
cabo proyectos del ciclo electoral y presupuestario; en 2009 ANCEFA
proporcionó fondos a coaliciones de Zambia, Senegal y Malí para la
Evaluación de Género de la EPT y para realizar trabajo de incidencia; y en
2008 y 2009 brindó apoyo a coaliciones de Tanzania, Nigeria y Ghana para

103 Como se describe en su página web en octubre de 2010 - http://www.ancefa.org/english/index.php?rub=about_mission

41

llevar a cabo iniciativas de incidencia política. Este apoyo ha mejorado las
habilidades de las coaliciones para influir en las políticas relativas a la
financiación de la educación, el género y la educación inclusiva.

• ANCEFA ha prestado apoyo a la realización de talleres sobre desarrollo de
las capacidades a coaliciones de todas las regiones de África. Por ejemplo, el
Taller de África del Sur sobre incidencia política y movilización de recursos
realizado en Zambia en 2006; el Taller sobre Educación para Todos, para
países de habla portuguesa, celebrado en Mozambique en 2008; el taller con
Parlamentarios de la ECOWAS104 y Periodistas celebrado en Senegal en
2009, y los Talleres Subregionales de Financiación de la Educación en
Kenya, Malawi y Gambia en 2010. Estos talleres han dotado a las coaliciones
de habilidades en diversas áreas que han reforzado su trabajo de
coordinación e incidencia.

• ANCEFA se ha embarcado en el desarrollo de manuales de capacitación,
conjuntos de herramientas y folletos en determinadas áreas tales como la
construcción de la Coalición, el seguimiento presupuestal, el análisis y la
incidencia en materia de políticas. Esto proporcionará a las coaliciones los
recursos para que puedan llevar a cabo actividades de desarrollo de las
capacidades con su membresía a nivel nacional.

• En 2010 ANCEFA facilitó una visita de estudio para dos integrantes del
equipo de trabajo de ANCEFA y 15 representantes de las coaliciones
nacionales de Senegal y Malí en la herramienta ASER105 para la evaluación
de las habilidades de aprendizaje de niños y niñas practicada por PRATHAM
en India. Esto fue realizado con el propósito de ofrecer al personal y a las
coaliciones "orientación y la habilidad para monitorear los resultados del
aprendizaje a nivel de país en el intento de promover una enseñanza y un
aprendizaje de calidad.

•

El PIP II ha sido significativo en el apoyo a la labor y el desarrollo de ANCEFA -
representando, como se ha mencionado anteriormente, el 50% de su presupuesto –
apoyando el crecimiento institucional a través de la financiación de los salarios del personal
y el espacio de las oficinas, y permitiendo a ANCEFA lanzar un programa de desarrollo de
las capacidades técnicas. Algunos consideran que este esfuerzo fue demasiado ambicioso,
que se hizo de forma muy rápida, creando un mayor número de coaliciones que no están
totalmente preparadas para los desafíos que presenta su contexto.106

Esto plantea la cuestión de si ANCEFA ha sido estratégica en su enfoque o si ha respondido
de una manera más específica a las demandas de los países. En su aspiración de aumentar
el número de coaliciones en la región, ANCEFA puede haber diseminado demasiado sus
esfuerzos. En su búsqueda de ampliar el número de coaliciones nacionales (basándose en
la demanda o no) se han producido debilidades en la estrategia en términos de
consolidación de la formación y la representatividad efectivas de algunas coaliciones,
resultando en el establecimiento de una secretaría, pero no un funcionamiento eficaz de la
coalición, con sólidos sistemas de gestión. Eso no quiere decir que ANCEFA haya ignorado
la capacidad de gestión; ha proporcionado orientación en forma escrita y en forma de
capacitación para la gobernanza de las coaliciones de forma exitosa. Sin embargo, al
observar el panorama general parecería ser que la estrategia se implementó de forma muy
rápida, pero no necesariamente de manera suficientemente profunda. Incluso los informes
del Education Watch (Observatorio de la Educación) - una de las principales iniciativas del

104 Comunidad Económica de los Estados de África Occidental
105� ASER: Informe Anual sobre el Estado de la Educación (Annual Status of Education Report). Aser también significa
“impacto” en hindi.
106 Punto de vista expresado por personas externas a la organización

42

PIP II y mencionado anteriormente - son considerados por algunos como débiles y un área
en la que ANCEFA debería haber proporcionado una orientación mucho mayor.

Otro tema clave luego del establecimiento de las coaliciones ha sido la sostenibilidad
financiera, especialmente en un período anterior a que pudiera lograr una financiación
importante. ANCEFA así supo que una de las cosas que hay que hacer es proporcionar
fondos para el apoyo institucional y como miembro y consejo de administración se esforzó
por conseguir una financiación adecuada para su trabajo. Éstas son áreas para la reflexión
crítica a medida que ANCEFA lleva adelante esta importante labor.

Para ser justos con ANCEFA, hay razones obvias para celebrar los cambios que se han
apoyado mediante el PIP II. La misma ANCEFA ha sido capaz de mantener y aumentar su
propia capacidad a través del apoyo del PIP, apoyando a coaliciones y asegurando la
presencia de una voz africana en las mesas donde se dan los debates importantes sobre
EPT. Durante el curso del PIP II, ANCEFA se ha posicionado en la mesa de muchos debates
internacionales de relevancia y aseguró la representación de la voz regional en estos foros.
Esta es un área de trabajo que ANCEFA está ampliando: hace muy poco los integrantes se
unieron para desarrollar una estrategia de incidencia en colaboración con la Unión Africana
(UA). Utilizar el espacio de las plataformas regionales puede ser de gran valor (como hemos
visto en el caso de la CLADE), pero ANCEFA debería ser cautelosa respecto a que su
participación en estos foros internacionales debe ser equilibrada para que no la distraiga de
su función principal estipulada de desarrollar las capacidades de las coaliciones nacionales.

43

 CUADRO 7

Observaciones generales de las actividades 2006-2010 de ANCEFA

2006 - ANCEFA apoyó la creación de un equipo de expertos que dio un giro para poner a
punto la metodología e implementar los marcos regionales para el proyecto Education Watch
(EdWatch – Observatorio de la Educación). El equipo de expertos, integrado por
representantes de PASEC107 y PROPAG108 - trabajando en herramientas de calidad y
herramientas para el seguimiento del presupuesto, respectivamente - se reunieron en Dakar
en noviembre de 2006 para finalizar las herramientas de monitoreo. Estas herramientas se
presentaron a las coaliciones y fueron diseminadas a nivel nacional para iniciar el monitoreo
efectivo en los 12 países.
2007 - Se organizó en Angola un taller de creación de consenso, facilitado por ANCEFA, en el
que las OSC que trabajan en diferentes sub-sectores se reunieron para identificar las
cuestiones prioritarias en materia de educación en torno a las cuales se podría centrar una
campaña. Se creó un equipo de co-coordinación para trabajar hacia la creación de una
Coalición y para abrir una Secretaría nacional.
2008 - El enfoque regional de África respecto al desarrollo de las capacidades involucraba
varios eventos regionales y subregionales, donde los/as representantes de los países fueron
invitados/as a participar en talleres de capacitación conjunta y coordinada a nivel regional.
Durante estos talleres, los países contaron con apoyo para desarrollar sus planes nacionales
de campaña y encabezar campañas a nivel nacional y local. Se inició un proceso para
reactivar la coalición en Zimbabwe, que había sido gravemente afectada por la crisis
socioeconómica y política del país, tras una reunión de partes interesadas con la Iniciativa
Abierta de la Sociedad para África del Sur (OSISA) en Johannesburgo. ANCEFA también
apoya la revitalización y consolidación de las Coaliciones de habla portuguesa en África a
través de la Conferencia de Habla Portuguesa, celebrada en Maputo. Surgió así un marco de
estrecha coordinación a través del Moderador de habla portuguesa en el Consejo de
ANCEFA y esto moviliza constantemente a actores de África que de otra forma quedarían
excluidos.
2009 - ANCEFA visitó las oficinas de la Comunidad de Desarrollo de África del Sur (SADC) y
de la Nueva Alianza para el Desarrollo de África (NEPAD), y obtuvo el compromiso de
funcionarios de educación de estos organismos. Además, ANCEFA ha desarrollado un
concepto para lograr estrechar los vínculos con la UA, que se implementará a partir de
2010.109

2010 – ANCEFA inició, facilitó y apoyó las campañas de concientización en torno a la EPT
durante dos grandes eventos de fútbol, la Copa Africana de Naciones en Angola (enero) y la
Copa Mundial de la FIFA en Sudáfrica a través del Proyecto 1Gol. En Angola, ANCEFA
trabajó con la Red de EPT de Angola en la presentación de trofeos y dando conferencias de
prensa sobre el tema de la EPT, mientras que durante del Proyecto 1Gol ANCEFA colaboró
con la CME ayudando a las coaliciones de África a movilizar a estrellas de fútbol y figuras
políticas para crear mayor conciencia en torno a la EPT durante la Semana de Acción
Mundial (abril), y durante el Campeonato Mundial (junio-julio). En forma conjunta con la CME,
IE y ActionAid, ANCEFA facilitó tres talleres subregionales sobre financiación de la educación
(en Kenya, Malawi y Gambia) y un taller nacional en Zimbabwe.

ANCEFA recibió una calurosa aprobación de muchas de sus coaliciones nacionales afiliadas
en respuesta al cuestionario comisionado para este informe. Las coaliciones nacionales
están de acuerdo con el tipo y cantidad de recursos que han estado recibiendo; muchas
tienen ahora una voz en las discusiones gubernamentales sobre políticas, y como

107 Programme d’appui des systemes educatifes des pays de la CONFEMEN (Programa de Apoyo para los Sistemas
Educativos en países francófonos)
108 Pro-Poor Advocacy Group/Grupo de Incidencia a Favor de las Personas Pobres
109 La información para estas observaciones generales fue tomada de los informes anuales del PIP de los años respectivos
mencionados. Estos informes ofrecen una revisión en profundidad del PIP año a año, junto con un listado de actividades para
cada región.

44

consecuencia han tenido lugar cambios concretos en las políticas. Las coaliciones
expresaron que también acogerían con agrado más oportunidades de aprendizaje entre
pares y reuniones de subgrupos, así como financiación a largo plazo. A fin de ahorrar tiempo
y dinero sería deseable que ANCEFA invirtiera más en su página web para crear un acceso
simple a bibliografía y materiales, como por ejemplo manuales, etc.110

ASPBAE y PIP

La Asociación de Educación Básica y de Adultos de Asia y el Pacífico Sur (ASPBAE) es la
más antigua de las tres redes regionales afiliadas a la CME. Formada en 1964 por un grupo
de educadores/as de personas adultas, fue solo en tiempos más recientes que amplió su
foco para abarcar todo el espectro de las metas de la EPT. ASPBAE inició su colaboración
con la CME en el desarrollo y la implementación del PIP I, en respuesta a la necesidad de
desarrollar capacidades más fuertes de las OSC para la participación en políticas a nivel
nacional. El enfoque del PIP (I y) II en Asia se ha concentrado en gran medida, igual que su
contraparte africana, en los niveles nacionales, apoyando el trabajo de investigación y el
trabajo de incidencia nacionales. Tiene un foco creciente en la incidencia regional y ha
incidido en cuerpos regionales de la ONU tal como la Oficina Regional de Educación de la
UNESCO para Asia y el Pacífico y cuerpos subregionales tales como la Organización de
Ministros de Educación del Sudeste Asiático (SEAMEO).

Una característica digna de destacar es que en Asia las coaliciones nacionales que han sido
apoyados a través del PIP no estaban - al contrario que en África o América Latina -
necesariamente afiliadas a ASPBAE. Éstas fueron seleccionadas en cambio sobre la base
de los criterios del proyecto, debiendo ser coaliciones existentes o emergentes con el
potencial para participar en el cambio de políticas para el logro de la EPT. Por supuesto, se
promueve que las coaliciones se afilien a ASPBAE y a la CME si así lo desean.

En Asia, existían solo dos coaliciones nacionales en el 2000, año de comienzo del PIP I, la
de Bangladesh y la de Filipinas. Para el final de esa primera fase se estaban desarrollando
nuevas coaliciones y la idea del PIP II estaba enfocada en el fortalecimiento de las
competencias. Al comienzo de esta segunda fase del PIP, ASPBAE estaba trabajando con
siete coaliciones nacionales. Actualmente el PIP II tiene once coaliciones socias de tiempo
completo y está vinculada a otras tres coaliciones nacionales dentro de este proyecto. Ha
sido una estrategia deliberada de parte de ASPBAE el trabajar con un número limitado de
coaliciones.

El PIP II ha permitido a ASPBAE desarrollar sus propias capacidades organizativas,
implementando grupos de trabajo en Asia y el Pacífico Sur que mantienen contacto
frecuente con las coaliciones de trabajo. Durante el curso del PIP II, el mismo ha
representado del 45% (anteriormente) al 25% (actualmente) de la financiación total de
ASPBAE. Aún ahora que solo representa el 25% del total de su financiación es, según una
persona entrevistada, “un 25% muy importante debido al alto grado de flexibilidad del fondo
que permite a ASPBAE priorizar sus necesidades más relevantes.”

El enfoque de ASPBAE en relación al desarrollo de las capacidades de las coaliciones
nacionales para que éstas lleven adelante su propia investigación para el trabajo de
incidencia, tal como en el caso de la evaluación de medio término de la EPT (véase cuadro
9 más adelante) y la iniciativa del Education Watch (Observatorio de la Educación), ha
tenido resultados muy beneficiosos y tuvo como consecuencia una mayor influencia de las
coaliciones nacionales en sus gobiernos. Estas dos iniciativas ayudaron a iniciar el diálogo a
nivel nacional entre las coaliciones y sus gobiernos.

110 Este es el mismo caso que para el centro mundial – véase más abajo

45

El PIP II ha establecido también el valor de la incidencia regional, que antes no estaba tan
bien articulada, y aumentó la solidaridad regional, las capacidades y la participación en
acciones regionales conjuntas. A través del curso del proyecto han ido surgiendo
agrupaciones subregionales, reuniones de coaliciones y el desarrollo de temas de acción
específicos. Estos subgrupos regionales incluyen a: Asia del Sur, cuyo foco primario ha sido
el seguimiento presupuestal, Sudeste Asiático, que se ha dedicado a hacer un mapeo de las
personas desfavorecidas con respecto a la educación, y el grupo regional Asia-Pacífico, que
ha centrado su atención en temas de alfabetización.

CUADRO 8

Observaciones generales de las actividades 2006-2010 de ASPBAE

2006 – En marzo de 2006, se convocó a un Taller Regional de Planificación del
Education Watch para Asia y el Pacífico, que tuvo lugar en Yakarta, Indonesia. Se
organizaron dos consultas y reuniones de capacitaciones subregionales, una en Asia
– la Reunión de Investigadores del Education Watch para el Sudeste Asiático, en
Colombo, Sri Lanka, en julio y otro – la Capacitación del Education Watch para el
Pacífico Sur también en julio, que tuvo lugar en Port Moresby, Papúa Nueva Guinea.
Como consecuencia directa de ambas, se organizaron capacitaciones nacionales
sobre el Education Watch en siete de los ocho países participantes de Asia,
primariamente con el soporte técnico del equipo de trabajo de ASPBAE.
2007 – El proyecto expandió su trabajo a Sri Lanka y Camboya ese año, trabajando
con coaliciones nacionales de educación de ambos países. Ambas coaliciones
participaron en la iniciativa del Education Watch y otras oportunidades coordinadas
de cabildeo y campaña en ese período.
2008 – En una reunión llevada a cabo en Mumbai, India, en el mes de julio, se
diseñó una metodología de presupuestación alternativa a ser usada en los países
piloto. Participaron en el taller representantes de Sri Lanka y Pakistán, junto con el
personal de ASPBAE. Durante este taller, se compartió la experiencia de la
presupuestación alternativa de Filipinas para ayudar a dar forma y definir la
metodología a ser usada en Sri Lanka y Pakistán.

2009 – El PIP facilitó la participación de coaliciones en un Foro de OSC celebrado
previamente al Foro de Ministros de Educación de Asia del Sur que tuvo lugar en
Dhaka el 14 de diciembre de 2009, lo que fue sumamente útil para llegar a acordar
en común un conjunto de demandas para presentar ante la reunión ministerial. Fue
aclamado como un acontecimiento histórico, ya que era la primera vez que las OSC
del Sur de Asia tuvieron un encuentro preparatorio sobre educación antes de un
evento oficial. Los resultados de la reunión incluyeron dos documentos. - la
Declaración, y "Estrategias para Alcanzar lo Inalcanzado y Colaboración Regional".
Una Declaración Colectiva sentó por escrito compromisos claves, punto por punto,
incluyendo: la justiciabilidad del derecho a la educación para todos y todas, un 6%
del PBI a la educación, el 6% de los presupuestos de educación para la educación
de personas adultas, el papel de la sociedad civil (salió con mucha fuerza en la
declaración), la necesidad de una evaluación integral de los recursos necesarios.

2010 – En el VI Foro del Pueblo de la Asociación de Naciones del Sudeste Asiático
(ASEAN) llevado a cabo del 23 al 26 de setiembre de 2010, en Hanoi, un mes antes
de la Cumbre de ASEAN, ASPBAE trabajó con E-Net for Justice de Indonesia, E-Net
Filipinas, la Asociación de ONGs de Educación (NEP) de Camboya, la Coalición
Vietnamita por la Educación para Todos/as (VCEFA) y organizaciones de jóvenes,
influenciando con éxito un compromiso de la sociedad civil con la Cumbre de ASEAN
para asegurar la inclusión de la agenda educativa entre los demás asuntos sociales,

46

en un contexto de disturbios, crisis de los precios, calentamiento global, y una
desaceleración del comercio y de la economía en general, al brindar información
para los debates de los líderes de ASEAN en materia de políticas.

Según las respuestas obtenidas en una encuesta llevada a cabo por esta investigación, las
coaliciones nacionales se mostraron complacidas con el apoyo que recibieron de parte de
ASPBAE. Se identificó un enfoque sectorial más holístico como una de las áreas a las que
hay que prestar más atención y se planteó que con un apoyo a largo plazo se lograría
alcanzar una incidencia más efectiva. ASPBAE ha jugado un rol importante al facilitar a las
coaliciones el participar en el trabajo incidencia regional. Con el apoyo del PIP II, las
coaliciones han podido participar en plataformas y reuniones regionales. Haber estado en la
mesa de discusión de ese tipo de reuniones ha tenido el doble impacto de darles una voz en
el foro regional y de adquirir mayor credibilidad a los ojos de sus propios gobiernos.

ASPBAE parece haber tomado una ruta intermedia entre el gran impulso de ANCEFA de
construir coaliciones nacionales y la presencia elocuente y marcada de CLADE en las
plataformas regionales. ASPBAE también ha ido (según una fuente externa a ASPBAE) más
lejos y mejor en la inter-fertilización de la incidencia entre países que cualquiera de las otras
dos regiones.

Hay margen, sin embargo, para que ASPBAE reflexione sobre su práctica en el futuro.
Según admite la propia ASPBAE, aún no se ha explotado plenamente el potencial de acción
a nivel regional y esto tiene que ser un área de actuación mayor en el futuro. Otro punto de
reflexión es necesario en lo que respecta a garantizar que el desarrollo de las capacidades a
largo plazo no se vea comprometido en el deseo de ver resultados a corto plazo. Un
comentarista externo señaló un ejemplo donde aparentemente se impulsó a una coalición a
realizar una investigación a nivel nacional, cuando en realidad sus capacidades no eran lo
suficientemente fuertes, dando lugar a retrasos y a la pérdida de oportunidades. ASPBAE
necesita tener en cuenta estas preocupaciones y asegurarse que las coaliciones nacionales
tengan la capacidad necesaria para el trabajo sostenido y no sólo para entregar trabajos
discretos o realizar actividades puntuales.

A finales de 2009, ASPBAE comenzó a desarrollar el “Proyecto del PIP: Historias Creativas y
Socialización de Saberes”111 con el objetivo de realizar una reflexión conjunta y documentar
el PIP II. Este proceso ha alimentado este informe y destaca el compromiso hacia el
aprendizaje que sigue avanzando.

PIP y las regiones

Las redes regionales son un punto fundamental de poder en el PIP II y son definitivamente
una pieza crítica del puzzle para avanzar en la incidencia a favor de la EPT. Ellas son clave
en el apoyo a las coaliciones nacionales, que valoran efusivamente su respaldo.112 Lo que es
más, está claro que ANCEFA, ASPBAE y CLADE son actores dinámicos en los actuales
círculos de la EPT y muy respetados en sus regiones.

111 ‘RWS Creative Narratives and Knowledge Sharing Project’, en inglés, en el original
112 De hecho, 100% de las respuestas recibidas expresaron satisfacción, sin embargo, cabe mencionar que en general el
porcentaje de respuestas fue de menos del 50% del total; el porcentaje más alto (en relación al número de coaliciones en la
región) fue el de Asia, seguida por África y ninguna respuesta de América Latina. Los cuestionarios fueron traducidos al
francés y al español por lo que el idioma no representó un factor limitante para la participación en la encuesta.

47

CUADRO 9
Construyendo una influencia de alto nivel a través de la acción regional

El PIP II ha permitido que las tres redes regionales pudieran apoyar el desarrollo de
las capacidades y el trabajo de incidencia de las coaliciones nacionales en sus
respectivas regiones. También ha desempeñado un papel clave en el desarrollo de
las propias redes, tanto a nivel institucional como a nivel de incidencia regional.
América Latina ha aplicado esta estrategia de manera más marcada pero tanto
ASPBAE como ANCEFA también practican la influencia de alto nivel en sus
respectivas regiones y en los foros internacionales.

Una característica clave de las tres regiones (así como de los contextos nacionales)
ha sido el uso de plataformas y espacios regionales para producir cambios en
materia de políticas. En América Latina esto es evidente en la colaboración con
grupos de derechos humanos tales como la Fundación Robert Kennedy y con el ex
Relator Especial sobre el Derecho a la Educación, Vernor Muñoz, para llevar un caso
a la Comisión Interamericana de Derechos Humanos. En África, ANCEFA se ha
involucrado de manera proactiva con foros de UNESCO, UA, ADEA y bloques
subregionales (como SADC y ECOWAS) y está actualmente incrementando de
forma gradual su trabajo en esta área. ASPBAE reconoció que la mayoría de las
políticas (que han tenido un gran impacto) no son decididas a nivel regional sino a
nivel nacional por los gobiernos y/o a nivel global por los gobiernos donantes y las
agencias internacionales de ayuda. Por lo tanto, ASPBAE consideró crítico identificar
y participar en aquellos espacios políticos regionales estratégicos que hayan tenido
un impacto importante en la capacidad de los países para cumplir las promesas
hechas para alcanzar la EPT.

En la región, la Oficina Regional de la UNESCO (Bangkok) fue identificada como un
socio estratégico y ASPBAE buscó maximizar los espacios abiertos por UNESCO
Bangkok, en especial en torno a la Evaluación de Medio Término (EMT) de la EPT. El
proceso de realizar aportes e influenciar el contenido de la evaluación de medio
término abarcó más de dos años y se benefició de un incremento en la disponibilidad
de recursos a través del PIP II. En febrero de 2007 ASPBAE facilitó la participación
de CAMPE Bangladesh. E-Net Filipinas y NEP Camboya en la VIII Reunión de
Coordinadores Nacionales de EPT de la UNESCO, celebrada en Bangkok. Las
coaliciones, con otras OSCs, realizaron una presentación conjunta sobre los
indicadores que según su opinión debían ser analizados en la evaluación de la EPT.
En el foro se compartieron relevantes informes gubernamentales de los diferentes
países, brindando a las coaliciones y al equipo del PIP una oportunidad para revisar
e influenciar los informes oficiales con datos y evidencia que iban surgiendo de los
procesos del Education Watch (Observatorio de la Educación). En la misma reunión,
ASPBAE fue elegida como miembro del Grupo Subregional de Asesores para el
Sudeste Asiático. Este fue un resultado significativo del trabajo apoyado por el PIP II
porque les permitió monitorear cómo se iban moldeando los informes de evaluación
de la EPT a fin de señalar las lagunas en estos informes y sugerir formas para
abordar los diversos temas.

Durante el año, ASPBAE también fue invitada a integrar los Grupos de Apoyo
Técnico (GATs) del Comité Directivo de la Evaluación de Medio Término de la
UNESCO y a nominar coaliciones para que formaran parte del mismo. A fin de
revisar los borradores de los informes nacionales de la EMT de la EPT y ayudar en la
preparación del Informe Subregional de la EMT de la EPT, se constituyeron GATs
para revisar los borradores de los informes nacionales y subregionales centrados en
los objetivos específicos de la EPT: atención y educación de la primera infancia,
educación primaria/básica universal, aptitudes y competencias para la vida y

48

aprendizaje a lo largo de toda la vida, alfabetización, igualdad de género, y calidad
de la educación. ASPBAE se sumó a los GATs sobre Alfabetización y Calidad de la
Educación y nominó a CAMPE Bangladesh, E-Net Filipinas, E-Net for Justice
Indonesia, y NEP Camboya para las otras áreas. El integrar estos GATs ofreció otra
oportunidad para hacer trabajo de cabildeo en las posiciones de los gobiernos
nacionales en materia de políticas, con el respaldo de la evidencia proporcionada por
el Education Watch.

ASPBAE, NEP Camboya y E-Net Filipinas también participaron en el Taller de
Redactores organizado por UNESCO Bangkok para la Evaluación de Medio Término
de la EPT para los Estados Miembros del Este de Asia, el Sur de Asia, y el Sudeste
Asiático, que tuvo lugar en Bangkok, Tailandia, en septiembre de 2007. El Taller de
Redactores brindó un espacio para que países y socios participaran en una revisión
entre pares de los borradores de los Informes Nacionales para la EMT. Además,
países y socios colaboraron para generar cuestiones y temas comunes a ser
incluidos en el Informe Síntesis Subregional para la EMT.

Esto continuó en 2008 con la participación de ASPBAE y las coaliciones en otra
oportunidad estratégica que se dio durante la Conferencia de Revisión de Medio
Término de Políticas de EPT para el Sudeste Asiático, que reunió a representantes
de la UNESCO de países sudasiáticos, agencias de la ONU y socios en el tema de la
EPT. La Conferencia de Revisión tenía como objetivo trasladar los hallazgos de la
Evaluación de Medio Término en acciones concretas, identificar las lagunas en las
políticas, y proponer políticas y estrategias para alcanzar lo que aún no se había
alcanzado.

Con la participación de las OSC de educación, se presentaron las recomendaciones
clave de la conferencia en la Reunión de Ministros de Educación de la SEAMEO
llevada a cabo en Kuala Lampur en marzo de 2008. Una vez más, la conferencia fue
una oportunidad importante para los países del Sudeste Asiático del PIP y los socios
de la EPT para verificar y validar los informes síntesis subregionales de la EMT de
EPT del Sudeste Asiático Insular y el Mekong. Ambas conferencias ofrecieron
momentos únicos para que los países asiáticos del PIP y los socios de la EPT,
incluyendo a la UNESCO y los gobiernos, trabajaran juntos y acordaran la
orientación general que tenía que seguir la EPT en la región.

Además de desarrollar las capacidades de las coaliciones113 para realizar este
trabajo de incidencia regional, ASPBAE también asumió un rol de representación
regional y cabildeo: por ejemplo, al representar a las coaliciones del PIP II en un
encuentro de 70 representantes de alto nivel de SEAMEO, ASEAN y la UNESCO. En
esta reunión, cuyo tema era “Alcanzar lo Inalcanzado: Reunión de los países del
Sudeste Asiático para lograr juntos los Objetivos de la EPT en el 2015”, los altos
funcionarios de la educación de la región y los socios de la EPT presentaron
propuestas concretas para llevar a cabo actividades en colaboración conjunta,
dirigidas específicamente al campo de la educación.

A través del PIP II, ASPBAE ha sido capaz de aumentar su propia influencia y la de
las coaliciones nacionales en las esferas regionales, como lo demuestran los
ejemplos mencionados anteriormente. Más aún, el haber ganado una perspectiva
internacional a través del PIP II es mencionado de forma consistente por las
coaliciones nacionales de educación. Las oportunidades de participar en los eventos
de ASEAN y UNESCO enriquecieron su comprensión de la dinámica entre las

113 Por ejemplo, a través de Talleres Subregionales sobre Formulación de Estrategias en Relación a las Políticas para las
coaliciones del Sur de Asia (mayo 2008) y para las coaliciones del Sudeste Asiático (agosto 2008)

49

organizaciones internacionales y las políticas nacionales.

“Antes de que E-Net pasara a formar parte del PIP, ya nos encontrábamos trabajando con el
gobierno de Filipinas en el tema de la EPT. Pero no entendíamos por qué el gobierno se
involucraba en ciertas intervenciones. Cuando nos sumamos al PIP en 2004, fuimos capaces
de trabajar a nivel regional. Fue aquí donde vimos de dónde con frecuencia tomaba el
gobierno sus lineamientos.”114

Además, la participación de las coaliciones nacionales en estos foros regionales
abrió el diálogo entre las coaliciones y sus gobiernos al encontrarse en este espacio
regional. Las coaliciones ganaron credibilidad al estar en la mesa de estas
importantes discusiones. Las coaliciones y los gobiernos encontraron algunas veces
que estaban de hecho “en una sintonía similar” y que los acuerdos y consensos eran
posibles.115

Con el apoyo del PIP II, ASPBAE, ANCEFA y CLADE han sido capaces de elevar la
voz de la sociedad civil a nivel regional. Han utilizado foros existentes de la EPT en
alianza con agencias de la UNESCO tal como UNESCO Bangkok, supieron
aprovechar aperturas políticas tal como la segunda década por la educación de la
UA o buscaron nuevos espacios para pujar por el cumplimiento de las promesas
hechas en Dakar en 2010, lo que se ve reflejado en el trabajo sobre justiciabilidad
liderado por la CLADE. A medida que siguen avanzando, continúan evaluando la
importancia estratégica de las plataformas regionales para apuntalar el cambio en
torno de la EPT y el cumplimiento de las obligaciones de los gobiernos hacia los
derechos humanos.

El propio crecimiento institucional de las redes regionales y su trabajo de incidencia
representan un éxito importante para el PIP II. Más aún, al hacer una revisión de los
informes anuales y el testimonio dado por esta investigación, es evidente que están llevando
a cabo una función importante al apoyar un incremento del trabajo de incidencia a favor de
la EPT en los contextos nacionales. El apoyo que el PIP II ha podido proporcionar a las
redes regionales es poco usual116 y sumamente valorado por las redes regionales.

La investigación apunta a la gran fortaleza que poseen las redes regionales; también
destaca áreas donde su capacidad y su accionar deben fortalecerse y aquellas en donde es
necesario reflexionar sobre sus propósitos e identidades.117 Un informante de la
investigación afirmó que el efecto goteo podía no ser cierto y que si el foco está demasiado
centrado en el nivel regional se corre el riesgo de que el cambio no se produzca a nivel
nacional; otro punto de vista consideraba que las acciones a niveles regionales ayudan a
crear espacios para que las coaliciones nacionales trabajen con sus gobiernos y generen
una mayor presión. Hay claramente perspectivas diferentes sobre cuáles son las estrategias
que funcionan, sin embargo, se destacan algunos temas para la reflexión:

• Las redes regionales son actores sociales por derecho propio y el considerarlas
como meros vehículos para expresar los puntos de vistas de los foros nacionales es

114 Entrevista con Cecilia Soriano, E-Net Filipinas, para el estudio de caso del video Historias Creativas del PIP
115 Entrevista con Maria Khan
116 Otros fondos para la educación para la sociedad civil muy conocidos como el CEF o el FRESCE no tienen apoyo a nivel
regional, aunque el CEF efectivamente suministró algunos fondos a ANCEFA y a ASPBAE para el trabajo regional, además
de apoyar a las coaliciones nacionales
117 Se preguntó por qué no se estaba realizando una evaluación más importante de las redes regionales: tal evaluación en
profundidad no es posible dentro de este proyecto debido a que las redes regionales son más grandes y abarcan más que solo
el PIP.

50

ingenuo, y su voz política activa debe ser acogida con entusiasmo. La clave es
asegurar un enfoque mixto y equilibrado de forma que el objetivo de las redes
regionales sea el trabajo de incidencia regional así como el apoyo a las coaliciones
nacionales.

• El apoyo a la creación de coaliciones nacionales debe darse a un ritmo adecuado y
el desarrollo de las capacidades debe asegurar la sostenibilidad. Si bien las
coaliciones regionales deben apoyar el aumento de la cantidad y tamaño de las
coaliciones nacionales, se precisa un foco mayor en el desarrollo de la capacidad de
gestión y en la gobernanza118 para asegurar que las coaliciones puedan gestionar
sus recursos y llevar a cabo sus procedimientos de la forma adecuada.

• Las redes regionales crean un espacio para el desarrollo del conocimiento y las
competencias, lo que es valorado por parte de las coaliciones nacionales. A pesar de
la flexibilidad ofrecida por la subvención del PIP II, ha habido una tendencia
generalizada a ver el desarrollo de las capacidades como capacitación, con la
atención menos puesta en el seguimiento y en el compromiso cualitativo a largo
plazo, cruciales para el éxito de un trabajo de incidencia nacional sostenible.

• Las redes regionales precisan mantener un equilibrio en su trabajo y tener cuidado
de no tornarse demasiado “institucionalizadas”, enfocándose demasiado en su propio
crecimiento y voz. Deberían asegurar una consulta permanente con sus miembros a
fin de determinar las prioridades estratégicas con el objetivo de asegurar que la
legitimidad de la dirección de su trabajo siga avanzando.

Las diferentes historias y contextos de las redes han por supuesto moldeado a estas
últimas. Al avanzar, sin embargo, estas reflexiones deberían permitir un enfoque más
estratégico.

Acción y coordinación global del PIP

La teoría puede ser en algunas ocasiones más fácil que la práctica y el cambio de poder no
es siempre tan simple como suena. Muchas ONGI se han esforzado (y continúan
haciéndolo) por ser “socios” de sus afiliados del Sur, especialmente cuando el
financiamiento constituye una parte central de la relación.119 El PIP II asumió un compromiso
genuino para cambiar esta dinámica de poder en el trabajo y la asignación de recursos y su
gestión así lo reflejan.

La gestión diaria del PIP II estuvo firmemente localizada en el nivel regional y la contratación
de personal y la asignación de recursos para el centro mundial (la Secretaría de la CME)
fueron limitados. El proyecto tuvo solamente un cargo global centralizado, el de
Coordinador/a Mundial del PIP120, que ha sido descrito como de espectador/a, velando por
los recursos y las relaciones”. Los integrantes del personal de la Secretaría no jugaron un
papel protagónico en el fortalecimiento de las capacidades, y aunque haya algún ejemplo de
participación el rol fue más bien de facilitador para reunir a las regiones y compartir
lecciones relevantes para que las tres regiones apoyaran los procesos de elaboración y
presentación de informes y de planificación. El personal de la Secretaría y otros ahora se
preguntan si esto representó un balance correcto o si esta investigación apunta a que haya
un papel más marcado de la secretaría en la gestión de conocimientos y recursos,
ofreciendo foros conjuntos para el aprendizaje y la acción y creando vínculos más fuertes
entre la incidencia nacional-regional y la incidencia global.

118 Se sugirió en alguna oportunidad que el Fondo de la Sociedad Civil para la Educación podría experimentar problemas
similares, especialmente en el tema de la capacidad de absorción
119 INTRAC NGO Policy Briefing Paper No.4, abril de 2001
120 Desde el inicio del PIP II este cargo ha sido ocupado por tres personas diferentes: Lucia Fry (quien manejó el proyecto
aunque este no era su cargo principal dentro de la CME), Geoffrey Odaga, y Jill Hart

51

La idea de que el trabajo de incidencia a nivel nacional se vincularía con la incidencia a nivel
global (o quizás sería más correcto decir nivel internacional) se articuló en dos de los siete
objetivos específicos del proyecto (y se ve reflejado en la presentación del progreso
realizado que aparece en los informes anuales) que establecen:

• Contribuir a la consecución de un trabajo de incidencia global efectivo por parte de la CME,
asegurando consistencia, coherencia e inter-fertilización entre los planes nacionales de
incidencia y las estrategias regionales y globales

• Producir cambios específicos en las políticas a nivel global, regional y nacional, consistentes
con los objetivos generales de la Estrategia Global de la CME

(elementos destacados por la autora)

Al mirar al PIP como un todo, la información disponible sugiere que el vínculo de lo nacional
con el cambio específico en las políticas a nivel internacional ha sido el área más débil del
trabajo de incidencia en este proyecto. Esto no significa que no haya ejemplos de ello, sin
embargo, los cambios en las políticas a nivel internacional que se han producido como
resultado del PIP II son menos fáciles de identificar. Un informante de la investigación
expresó que existió cierto nivel de ingenuidad al creer que sería fácil “unir las líneas
punteadas entre los dos niveles de incidencia cuando de hecho éstas debían ser creadas, y
que las líneas de las políticas globales no se conectaron de forma automática con las de las
coaliciones nacionales”. En retrospectiva, la misma persona era de la opinión que el
proyecto no debería haberse vinculado a objetivos de política de alto nivel.”121

El aprendizaje que se podría extraer de lo anterior es que este vínculo no es fácil de crear o
que esta área de trabajo fue pasada por alto en la implementación del proyecto;
posiblemente esto último aparece como la explicación más plausible. Los niveles limitados
de personal en el centro mundial y la asignación limitada de recursos para el trabajo global
del presupuesto del PIP II implicó que la coordinación global fuera muy limitada y estuviera
demasiado exigida para poder llevar a cabo este importante aspecto del proyecto. Es
necesario hacer conexiones específicas e intencionales a fin de fomentar esta inter-
fertilización del cambio de políticas, desde lo nacional a lo internacional.

Con el fin de asegurar que la dinámica del cambio esté localizada en el nivel nacional – una
visión clave del proyecto – cualquier trabajo futuro que se lleve a cabo bajo el estandarte del
PIP deberá asegurar que los mensajes nacionales alimenten la incidencia global de manera
más intencionada.

Otra de las áreas en donde el rol facilitador de la secretaría mundial podría haber obtenido
mayores resultados fue la de generar más acciones concretas entre las regiones y entre los
países de las diferentes regiones. En 2006 se logró un buen comienzo en torno al Education
Watch (EdWatch - Observatorio de la Educación); el informe anual 2006 mencionaba que:

En marzo de 2006, ANCEFA participó en el Taller de Planificación del Education Watch para
Asia y el Pacífico, llevado a cabo en Yakarta, Indonesia. En agosto de 2006, ASPBAE
concurrió a la Reunión de Planificación del Education Watch para África llevada a cabo en
Dakar, Senegal. Las experiencias desarrolladas a través de esta colaboración interregional
facilitarán el desarrollo de un modelo que tendrá como resultado que el funcionamiento del
proyecto se traduzca, a partir de la investigación, en una agenda política popular en todas
las regiones.122

121 Entrevista con Lucia Fry
122 Informe anual 2006 del PIP, en inglés, RWS 2006 annual report, p 22

52

Esta colaboración temprana no parece haberse continuado de forma tan plena como
hubiese sido posible. Hay muy pocos ejemplos en los cuales un país de una región se haya
vinculado con otro país de otra región, perdiéndose por lo tanto un proceso potencialmente
valioso para el aprendizaje y la incidencia.

Una historia exitosa en términos de acción conjunta – si bien resultó en frustración con
respecto a los cambios en materia de políticas que buscaba – fue la de las acciones
combinadas durante la preparación y la celebración de CONFINTEA VI. Esto proporciona
una matriz para la acción conjunta en todos los niveles – nacionales, regionales e
internacionales – que será de utilidad para acciones futuras.

 CUADRO 10

PIP II y CONFINTEA VI: una experiencia coordinada de incidencia global

La Sexta Conferencia Internacional de Educación Adultos (CONFINTEA VI) titulada
“Aprovechar el poder y el potencial del aprendizaje y la educación de adultos para un
futuro viable” tuvo lugar en Belém, Brasil, en diciembre de 2009. La reunión
proporcionó un punto focal para llevar a cabo trabajo conjunto de incidencia entre los
miembros del PIP II. Las tres regiones, muchas coaliciones nacionales y el centro
mundial trabajaron de forma independiente como también juntos con el objetivo de
incidir en los gobiernos y los donantes internacionales.

Las reuniones de CONFINTEA convocadas por la UNESCO solo tienen lugar una
vez cada 12 años y no se puede desaprovechar la oportunidad de incidir en los
documentos finales. La CME en su globalidad, incluyendo los países participantes
del PIP II, decidió realizar un enfoque coordinado, llevando a cabo acciones en todo
el movimiento. La conferencia previa, CONFINTEA V, que tuvo lugar en 1997,
produjo una agenda para el futuro que propuso un número de caminos integrales
para promover una educación de adultos equitativa con el objetivo de reducir el
analfabetismo y empoderar a los grupos marginados como por ejemplo los grupos de
mujeres. Para 2006, sin embargo, el Informe de Seguimiento de la EPT en el Mundo
(IMS/GMR) de la UNESCO (con especial foco en la alfabetización) dejaba en claro
que la alfabetización estaba recibiendo poca atención de parte de los gobiernos y las
agencias de ayuda, al no priorizar y otorgar los fondos suficientes a los programas
de alfabetización de personas jóvenes y adultas.123 El IMS hizo un llamado para
realizar un enfoque que abarcara tres aspectos para abordar el analfabetismo, que
incluía el logro de la EPU, un aumento del número de programas de alfabetización
de personas jóvenes y adultas y la promoción de entornos alfabetizados. El IMS
2010, publicado justo antes de la reunión de Belém, en 2009, destacó algunos
avances en la reducción del número total de personas analfabetas, si bien dejaba en
claro que: “la alfabetización de personas adultas sigue siendo uno de los objetivos
más desatendidos de la Educación para Todos. Hay actualmente 759 millones de
personas jóvenes y adultas analfabetas en el mundo. Reflejando el legado de las
disparidades de género en la educación, dos tercios de este número son mujeres.”124

123 Informe de Seguimiento de la EPT en el Mundo 2006,UNESCO, Resumen:
http://unesdoc.unesco.org/images/0018/001865/186525S.pdf
124 Informe de Seguimiento de la EPT en el Mundo 2010, Documento completo, Capítulo 1,
p.7:http://unesdoc.unesco.org/images/0018/001878/187865S.pdf

53

Con este telón de fondo, la necesidad de hacer incidencia para que se prestara más
atención a la alfabetización era crucial y la CME y sus miembros afiliados
comenzaron su participación estratégica mucho antes de que tuviera lugar la
conferencia. CLADE y otros llevaron adelante un trabajo de cabildeo para que la
conferencia se celebrara en Brasil porque (como explicó un informante) estaban
anticipando que el Presidente Lula concurriría a la reunión y daría todo su apoyo
para que se produjeran los cambios progresistas demandados por los miembros de
la CME.125 Otros consideraron que el hecho que la conferencia se llevara a cabo en
“la tierra natal de Paulo Freire”126, cuyo trabajo había ejercido una influencia tan
grande en la forma y el propósito de la educación de personas adultas tenía un
significado simbólico.127 Las actividades nacionales, regionales y globales se
planificaron con mucha anterioridad y fueron coordinadas por todo el movimiento de
la CME.

En África, ANCEFA comenzó el cabildeo preparatorio al menos dos años antes de la
CONFINTEA VI, focalizando acciones en la Conferencia Regional Africana en Apoyo
a la Alfabetización Mundial128, celebrada en Bamako, Malí, en setiembre de 2007. En
la reunión, ANCEFA coordinó varias actividades incluyendo una marcha pública para
hacer cabildeo con los Ministros responsables por la alfabetización, así como con
representantes de agencias multilaterales y bilaterales. Junto con PAMOJA y
ActionAid, ANCEFA involucró a la prensa, dejando en claro el mensaje de que la
alfabetización es responsabilidad del gobierno, en igual medida que otros sectores
de la educación, y que no debe ser ignorada. Se hizo un llamado para que se
asignara un mayor presupuesto a la educación en general y a la alfabetización en
particular, destacando el vínculo entre los niveles de alfabetización y la mejora en los
índices de salud y de las comunidades más marginadas. ANCEFA y sus socios - IE
África, CME y otras OSC, fueron capaces de incidir en el Comunicado Final de la
Conferencia que incluía la demanda en materia de políticas para aumentar la
asignación de recursos para la alfabetización en al menos 3% del presupuesto de
educación.

ANCEFA y un número de coaliciones nacionales continuaron enfocándose en el
tema de la alfabetización en los años siguientes y en 2008 publicaron un informe
titulado “Forjando asociaciones hacia una visión renovada de la educación de
personas adultas en África”, que fue una contribución clave de la sociedad civil tanto
para la Conferencia Regional Preparatoria de Kenya en noviembre de 2008129 así
como para CONFINTEA VI, celebrada en 2009 en Brasil. La revisión de la literatura
estuvo basada en el trabajo realizado por las coaliciones nacionales, pero también a
nivel regional e internacional.

En 2008 la CME adoptó la alfabetización como su tema para la Semana de Acción
Mundial130 2009 y se comenzó con el proceso de planificación y desarrollo bajo el

125 Entrevista con Camilla Croso
126 Paulo Freire es el educador brasileño y filósofo de la educación, cuyo trabajo en la década de 1960 en Brasil (hasta su
muerte en 1997) desafió la alfabetización convencional, sugiriendo que la alfabetización era más que la lectura y la escritura
en sí mismas, y que también a través de la alfabetización se lograba la capacidad de leer críticamente el mundo
127 Nélida Céspedes es Presidente del CEAAL e integrante del Comité Directivo de la CLADE
128 La reunión fue convocada por el Instituto para el Aprendizaje a lo Largo de Toda la Vida de la UNESCO , con el gobierno
de Malí como anfitrión
129 Conferencia Regional preparatoria de CONFINTEA VI (Nairobi, Kenia, noviembre de 2008)

130 La SAM, como su nombre sugiere, es una semana de acción sobre un tema específico que la CME identifica (a través de
un proceso de consulta) como clave para aumentar los avances hacia los objetivos de la EPT

54

tema “La Gran Lectura”.131 El objetivo era que la SAM fuera la culminación del trabajo
de cabildeo que había comenzado años antes a nivel nacional y regional.132En total
la CME movilizó un número estimado de 13 millones de personas en todo el mundo y
envió un mensaje impactante a los gobiernos y donantes de que este era un tema
importante.

En este esfuerzo global de la SAM estuvo el de muchas de las coaliciones
nacionales apoyadas por el proyecto PIP II. En Asia, estos incluyeron, entre otros, a
tres de los países cuyos estudios de caso se presentan en la Parte 2, quienes
llevaron adelante una serie de actividades creativas:

• Camboya (Asociación de ONGs de Educación) – Más de 700 personas se
unieron al Evento de Lanzamiento de La Gran Lectura el 25 de abril en el
Instituto Nacional de Educación de Phnom Penh organizado por CME
Camboya, con el apoyo de NEP. También se realizaron Grandes Lecturas
locales en ocho provincias seleccionadas en Camboya. El mensaje clave del
evento era cabildear a favor de más recursos para la educación.

• Filipinas (E-Net) - Simultáneamente, se realizaron Grandes Lecturas en
Luzon, Visayas y Mindanao, donde más de 1000 personas se movilizaron el
22 de abril para hacer un llamado por el derecho de los jóvenes a una
educación gratuita y de calidad. En Quezon City, miembros de la coalición
compartieron una agenda de ocho puntos para la incidencia política en
educación, ante una audiencia de niños y niñas, jóvenes no escolarizados y
estudiantes. Celebridades locales y funcionarios del gobierno local y del
Departamento de Educación se unieron a la Gran Lectura.

• Nepal (CME Nepal) – La Gran Lectura del 25 de abril reunió a grupos de
jóvenes de diferentes afiliaciones políticas, al Ministro de la Juventud, y al
Departamento de Educación para abordar temáticas de alfabetización de
personas jóvenes y adultas.

• India (Coalición Nacional por la Educación) – Se produjeron y
distribuyeron Libros locales de la Gran Lectura en 14 estados de la India. Uno
de los eventos llevó más de 300 niños, niñas, jóvenes y personas adultas y
se realizó un concierto el 28 de abril en Nueva Delhi. Artistas locales y
celebridades participaron en la Gran Lectura a través de su música y de
mensajes de solidaridad.

También se desarrollaron acciones en otros países, coordinadas por ASPBAE que, al
igual que ANCEFA y CLADE, comenzó con los preparativos con mucha anticipación.
ASPBAE también estuvo cabildeando activamente en los cuerpos regionales como
parte del enfoque coordinado.

Para la CLADE y sus miembros, el abordaje del analfabetismo constituye un foco
clave de su trabajo, y con el acuerdo del gobierno de Brasil de oficiar como anfitrión
de la conferencia, su trabajo cobró una importancia global dentro de la CME. El
cabildeo realizado con anterioridad a la conferencia y durante la CONFINTEA VI
mostró una “combinación de recursos liderados por un equipo de trabajo profesional”
con un trabajo preparatorio importante liderado por la CLADE. Esta red jugó un rol
instrumental en la organización del Foro Internacional de la Sociedad Civil (FISC).
Esta reunión fue realizada en los días previos a la CONFINTEA con el fin de preparar
la participación de los grupos de la sociedad civil y crear asimismo vínculos con otros

131 Ver la página web de la CME, http://www.campaignforeducation.org/en/big-read-campaign-materials/
132 La Semana de Acción Global se lleva a cabo todos los años en el mes de abril y hubiera precedido a la CONFINTEA VI
que estaba agendada originalmente para tener lugar en mayo, pero que fue postergada para diciembre de ese año debido al
temor generado en torno a la pandemia de gripe porcina

55

movimientos, redes y organizaciones que habían estado trabajando en el derecho a
la Educación de Personas Jóvenes y Adultas. CLADE, junto con otros de la CME, fue
preponderante al momento de proponer recomendaciones para fortalecer el Marco
de Acción de Belén mediante el documento “De la Retórica a la Acción Coherente”133

que fue presentado el 1º de diciembre de 2009. La Sociedad Civil estuvo
representada en los principales paneles de la reunión y en el comité de redacción de
la declaración final, aunque en último término se afirmó que esto había sido
“frustrante” porque “el lenguaje del comunicado final podría haber sido más fuerte”.134

A pesar del trabajo previo de cabildeo, no hubo muchas expectativas acerca de lo
que podría lograrse en la conferencia misma, en la que participaron funcionarios de
gobierno de menor rango, articulando decisiones que ya habían sido tomadas en
otra parte. Esto, según un informante, pone de relieve una lección importante acerca
de saber evaluar cuánto tiempo y energía es preciso invertir en una sola reunión,
cuando de hecho mucho del documento final ya había sido decidido de antemano.135

El espacio abierto por las coaliciones nacionales, las redes regionales y el centro
mundial en el período previo a la conferencia y durante la conferencia misma atrajo
la atención hacia la alfabetización como derecho fundamental y constituyó un paso
importante en conseguir que gobiernos y donantes prestaran más atención a este
Objetivo de la EPT.

La verdadera historia de éxito no yace en el documento final en esta oportunidad
sino en la matriz resultante de la acción coordinada de todo el movimiento de la
CME, en parte posible gracias al PIP II. Este proyecto ha apoyado el trabajo de
coaliciones nacionales tales como las de Asia, contribuyó a las acciones regionales
como las de ANCEFA y facilitó las acciones tomadas en la reunión, lideradas en gran
parte por la CLADE. 136 Las acciones coordinadas realizadas en el período previo y
durante CONFINTEA VI constituyen, a pesar de la decepción con respecto al
documento final, una historia exitosa que va delineando la manera en la cual los
diferentes países del PIP II y las redes regionales pueden trabajar juntos para lograr
mayores resultados.

En general, sin embargo, los hallazgos de este informe sugieren que el vínculo entre la
incidencia nacional e internacional, así como entre regiones y entre países de diferentes
regiones, podría haber sido mucho más fuerte. Es también un área en la cual algunas
coaliciones nacionales habrían valorado una mayor actividad. A pesar de esto, vale la pena
señalar que la CME, como coalición global, ha sido elogiada por su capacidad para reunir
múltiples sitios de acción: "La naturaleza de la CME es tal que vincula a la vez todos los
niveles de acción. Esto desafía las hipótesis sobre un modelo simplista de cambio vertical o
estratificado."137

Un obstáculo para evaluar la contribución del PIP II a los debates de política internacional ha
sido la falta de identidad específica, de un sello distintivo del proyecto. Esto fue confirmado
durante la investigación en las entrevistas con informantes externos quienes, aunque

133 Ver http://fisc2009english.wordpress.com/2009/12/02/civil-society-caucus-proposals-to-strengthen-the-belem-
declaration/
134 Entrevista con Maria Khan
135 Entrevista con Camilla Croso
136 Debe quedar claro que, si bien este breve estudio de caso recoge diferentes tipos de trabajo de cada región, se observaron
actividades nacionales y regionales en el período previo a la CONFINTEA en las tres regiones y sólo se comparten aquí
ejemplos limitados.
137 Gaventa y Mayo (2009) IDS Working Paper 327, p 23

56

http://fisc2009english.wordpress.com/2009/12/02/civil-society-caucus-proposals-to-strengthen-the-belem-declaration/
http://fisc2009english.wordpress.com/2009/12/02/civil-society-caucus-proposals-to-strengthen-the-belem-declaration/

conocedores de la CME, las redes regionales y algunas de las coaliciones nacionales,
sabían muy poco acerca del PIP II y en consecuencia no fueron capaces de validar el
impacto de su éxito en el campo de la incidencia global. Es justo recalcar aquí que la falta de
este sello externo no ha sido considerada como un problema por el Gobierno de Holanda y
de acuerdo con la ex Coordinadora Mundial del PIP fue una elección deliberada el no
marcar el proyecto dándole un sello distintivo, sino más bien permitir que se hiciera una
contribución a la construcción de un movimiento de la EPT.138

A pesar de la debilidad del proyecto al momento de incorporar temas de incidencia y
campaña desde el nivel nacional a la incidencia global, es evidente que para las coaliciones
nacionales hay un beneficio considerable que surge de estas afiliaciones más amplias. La
Campaña Peruana por el Derecho a la Educación, entre otros, sentía firmemente que su
asociación no sólo con la CLADE sino también con la CME a nivel mundial le aportó mayor
credibilidad y mejoró su imagen ante los ojos del gobierno peruano139. O como In Samrithy
de la coalición nacional de Camboya ha señalado: "Creo que el Proyecto de Incidencia
Política se trata de los vínculos globales. Sentimos que está bien no estar solos, tenemos
amigos en otras coaliciones y en otros países que se preocupan por nosotros, y por quienes
también nos preocupamos".

Además, el ser parte de una coalición mundial proporciona acceso a una fuente directa de
información para las coaliciones para entender la dinámica del contexto político mundial de
la EPT, que puede proporcionar una "inteligencia" útil para influir en sus propios gobiernos.
Un beneficio adicional de los vínculos internacionales y regionales es el de una posible
protección en el caso que haya que enfrentar hostilidades de parte de los gobiernos, y
aunque ésta no sea una preocupación importante en los países donde el PIP II ha estado
funcionando, existen ejemplos. El coordinador de la coalición en Haití fue acosado por los
militares y su pasaporte fue marcado para identificarlo como persona peligrosa. CLADE
emitió una declaración acerca de este acoso y se espera que el aumento de la atención
pública le brinde protección a fin de que él pueda continuar sus actividades.

Una de las áreas donde la acción local del PIP sí se vinculó con una acción globalizada se
puede encontrar en la contribución a la Semana de Acción Mundial (SAM) de la CME que
tiene lugar cada año. Aunque no es un objetivo estipulado del PIP II, según una fuente los
países del PIP II representaron el 70%140 de los números de la SAM. La veracidad de esta
afirmación, sin embargo, es difícil de evaluar debido a que los fondos a nivel nacional se
“plegaron” en ocasiones a otros fondos141. También vale la pena señalar que a pesar de la
importancia de la gran visibilidad que tiene la movilización a escala mundial, algunos
participantes en la investigación afirmaron que la SAM resta valor a la definición de las
agendas nacionales de incidencia. Alguien opinó que la SAM concentra una gran cantidad
de tiempo, energía y recursos sobre un tema de incidencia que podría no ser el más
relevante u oportuno en el contexto nacional.

Una laguna notable a nivel global es la falta de una base de datos centralizada de recursos y
bibliografía que podría servir como medio de documentación del producto del proyecto en un
lugar centralizado, facilitando la socialización de buenas prácticas, herramientas de
incidencia, y materiales de capacitación (sujeto a las diferencias idiomáticas y/o culturales).
Podría ahorrar tiempo y dinero y actuar como catalizador de ideas para otros. Ayudaría
asimismo a reducir la presión sobre las redes regionales para llevar a cabo esta tarea. Si
bien es importante que exista un equilibrio y la mayoría de los fondos deberían apoyar las
necesidades de las coaliciones nacionales, un incremento marginal de los recursos

138 Entrevista con Ivonne van Hess, Geoffrey Odaga y Lucia Fry
139 Entrevista con Madeleine Zúñiga, Coordinadora Nacional de la Campaña Peruana por el Derecho a la Educación
140 Entrevista con Geoffrey Odaga
141 Varias entrevistas – Owain James

57

destinados al nivel central podría ser extremadamente beneficioso para proyectos tales
como el PIP II.

La cuestión del "espacio operativo" se puso de relieve durante este proceso de investigación
y es bueno aludir al mismo a fin de evitar que surjan confusiones similares en el futuro. La
CME es una coalición mundial que trabaja en la EPT con miembros afiliados en más de 100
países; no trabaja, sin embargo, con todas las redes o coaliciones existentes. ANCEFA,
ASPBAE y CLADE son las redes regionales afiliadas con las cuales la CME se asocia para
llevar adelante el núcleo de sus actividades en las respectivas regiones. Existe un
entendimiento, articulado en el plan estratégico de la CME, de que todas las actividades
regionales se llevarán a cabo en cooperación con estas redes regionales, sin embargo, hay
algunos ejemplos donde esto no ha ocurrido así. Por ejemplo, en Sudáfrica tuvo lugar un
proceso paralelo de construcción de coaliciones que no incluyó a ANCEFA, y en Bolivia
surgió cierta confusión respecto a la asignación de una nueva subvención del FRESCE y
respecto a qué coalición estaba afiliada a la CLADE / CME. El peligro es que los procesos
paralelos o separados pueden llevar a la percepción (tanto a aquellas personas de dentro o
fuera de la coalición) de que existe una falta de comunicación interna y/o falta de confianza
en la "familia" de la CME, y esto amerita una reflexión por parte de la secretaría y del
Consejo de la CME.

Una última cuestión que surgió en relación con el centro mundial durante esta investigación
es la percepción de que el Consejo de la CME tiende a ver al PIP como un tema secundario
y no como un aspecto central del trabajo de la CME. Informantes de la investigación
sintieron que el proyecto fue tratado como un asunto administrativo y que el Consejo no
prestó la suficiente atención a la riqueza o la importancia de esta labor. Esto refuerza los
hallazgos de la revisión de medio término de la CME en 2007 donde se señala:
"Actualmente muchos ven al PIP como una actividad añadida en vez de como una parte
fundamental del programa de la CME. A pesar de su papel clave en la gestión del PIP,
muchos creen que la CME no se ha dado cuenta del potencial de las redes regionales, ni ha
reflejado la contribución de las mismas en su gobernanza."142

Otros también se preguntan hasta qué punto la campaña 1GOL absorbió una cantidad
desproporcionada de atención de parte de la secretaría y el Consejo durante el último par de
años, drenando energía de otros trabajos tal como el PIP. Se expresó también la
preocupación de que los mensajes de 1Goal estuvieron demasiado impulsados desde el
nivel central y que no se había dado el espacio suficiente a las coaliciones nacionales,
socavando los objetivos de proyectos tales como PIP II, cuyo objetivo es aumentar la voz de
los activistas del Sur.

Estos comentarios e interrogantes sugerirían que existe como mínimo la percepción de que
hay preguntas en torno a si el Consejo de la CME estuvo lo suficientemente enfocado en el
PIP II, un tema que podría requerir la reflexión del Consejo sobre su compromiso hacia este
trabajo en el futuro.

Sección 3: ¿Ha funcionado?

Uno de los propósitos de este informe es capturar algunas de las historias excepcionales del
PIP II; otro consiste en examinar los elementos individuales y el proyecto en su totalidad y
responder a la pregunta: ¿el PIP ha funcionado? El panorama general presentado
anteriormente ha intentado generar una comprensión del PIP II y documentar algunos
aspectos clave del proyecto, así como ofrecer una evaluación de algunos de los puntos
destacados y de los desafíos. Hubo limitaciones en la forma en que el proyecto fue

142 Revisión de Medio Término de la CME 2007, p.9

58

monitoreado y evaluado, incluyendo limitaciones en el trabajo de investigación para este
informe y como resultado no se ha podido develar todo lo bueno o no tan bueno acerca del
PIP.

¿En qué medida ha alcanzado el proyecto su propósito central? ¿Cuántos objetivos se han
logrado y cuál es la contribución del proyecto en general para ayudar a dar forma al
progreso para alcanzar las metas de la EPT? ¿Ha sido de ayuda el dinero invertido por el
Gobierno de Holanda y el esfuerzo de muchos a cambiar el paisaje del trabajo de incidencia
nacional a favor de la EPT?

Como pasa con cualquier tema multifacético la respuesta es a menudo más compleja que
un simple sí o no: el PIP ha llevado a que se produjeran algunos cambios asombrosos,
legales y de políticas, que van sin duda a tener un impacto fundamental sobre el acceso a la
educación de calidad para todos y todas. Naturalmente, esto también tuvo sus fallas y
problemas de tensiones personales y/o políticas que obstaculizaron el trabajo y resultaron
en la pérdida de oportunidades.
A partir de los testimonios recogidos es claro que el PIP II ha significado una experiencia
valiosa para aquellas organizaciones que tomaron parte en proyecto. El PIP II ha facilitado la
construcción de coaliciones nacionales de la EPT allí donde no había ninguna,
incrementando la capacidad de otras que ya existían y fortaleciendo de forma significativa el
trabajo de las redes regionales. La construcción de la incidencia de la sociedad civil no
puede sin embargo medirse solamente en términos del aumento en las cifras o en la
autoestima que las coaliciones profesen (no importa cuán importante sea esto en sí mismo).
Debe también medirse en relación a su propio objetivo con respecto a si la sociedad civil
puede o no generar cambios en las políticas para promover el avance hacia la EPT.

El equipo de investigación se enfrentó a un doble obstáculo en la documentación y la
evaluación de hasta qué punto esto se logró: en primer lugar, la bien reconocida dificultad al
momento de atribuir el cambio al resultado de un trabajo de incidencia, y en segundo lugar,
en el caso del PIP II, la falta significativa de un sello distintivo externo (o a veces incluso
interno) del proyecto. Aunque a veces sea posible atribuir un cambio de políticas a un solo
evento u organización, es más factible evaluar la contribución a un resultado deseado. Un
informante interno de la investigación es de la firme opinión de que “lo que hay que pensar
acerca del PIP [II] es lo que fue su contribución en vez de atribuirle cambios.”143 Esta
perspectiva es más creíble porque el cambio se da rara vez como producto de un solo
proceso sino que (como ya se discutiera anteriormente en el apartado sobre “cambio de
políticas”) el cambio se logra en el curso del tiempo y es influenciado por una variedad de
factores. El incorporar buenos sistemas de monitoreo y evaluación de la incidencia reduce
sin embargo las dificultades al momento de ver en qué medida se puede atribuir el cambio a
la misma.144

El desafío genérico de la atribución de la incidencia se vio exacerbado por la falta de un
sello distintivo del PIP II. Fue (de acuerdo a más de un informante interno) una política
deliberada la de no crear un sello distintivo para el PIP.145 No importa cuán válida haya sido
la justificación lógica de esta decisión, tuvo como resultado que el proceso de evaluación de
la contribución excepcional del PIP II se tornara más complicado. A pesar de estos desafíos
es evidente que el PIP II ha contribuido a algunos cambios significativos en materia de
políticas en determinado número de contextos nacionales, y ayudó a incrementar el tamaño
y la efectividad de muchas coaliciones, sugiriéndose que van a seguir produciéndose más
cambios de políticas.

143 Lucia Fry
144 Por sugerencias prácticas ver http://www.intrac.org/data/files/resources/672/Tracking-Progress-in-Advocacy-Why-and-
How-to-Monitor-and-Evaluate-Advocacy-Projects-and-Programmes.pdf
145 Entrevistas con Geoffrey Odaga y Lucia Fry

59

Esta investigación ha concluido que el PIP II tuvo éxito en realizar una contribución valiosa a
la lucha por la EPT. Además, al dar una mirada se ve que el dinero invertido por el proyecto
tuvo su retorno. El presupuesto total de este proyecto fue de 5 millones de euros146

repartidos a lo largo de 5 años – solo una fracción del costo, por ejemplo, de las Cumbres
del G8 y el G20 llevadas a cabo en Canadá en 2010147 - y por supuesto no es insignificante
pero considerando algunos de los cambios acontecidos en materia de derecho, políticas,
presupuestos, y los niveles incrementados de activismo a favor de la EPT parece ser que
este dinero ha sido bien invertido.

Esto no significa que el proyecto no haya tenido sus puntos débiles. Se han planteado
informes de mala gobernanza, interrogantes acerca de la sostenibilidad e incluso falta de
transparencia, y estos temas deben ser abordados por las coaliciones nacionales, las redes
regionales y la secretaría y el consejo de la CME.

El éxito del PIP II es entonces evidente en la fortaleza de las coaliciones y los cambios de
políticas que sus acciones influenciaron. También se hace evidente en el impacto que ha
tenido en las vidas reales de mujeres, hombres y niños/as que han sido parte de él, desde
activistas a beneficiarios de la comunidad de la escuela. Vale hacer una pausa para
reflexionar sobre las palabras de Jamaica, una chica de 15 años quien, luego de verse
forzada a abandonar la escuela, se convirtió en una activista de la campaña apoyada por el
PIP II y llevada adelante por E-Net Filipinas: “Aprendí de E-Net que todas y todos nosotros
podemos ayudar en la educación. Me gustaría enseñar a niños y niñas. Antes de la campaña no
hablaba mucho excepto para decir sí cuando alguien me preguntaba algo, Ahora hablo más.”148

Estas simples palabras ilustran un punto poderoso que va directo al corazón del PIP, que es
el de crear espacios y oportunidades que les permitan a niños, niñas (y personas adultas)
encontrar su voz y –cuando lo consideren oportuno – alzar esta voz a favor al derecho a la
educación.149

Sección 4: Lecciones globales

El contexto y los diferentes entornos políticos pueden tener una relación muy marcada con
el tipo e impacto de la incidencia a favor de la EPT. Se debe leer cada historia teniendo en
cuenta y comprendiendo la situación cultural y política en la que se desarrolla. La acción que
genera una respuesta positiva en un país puede llevar a que se produzca una reacción
negativa en otro. A pesar de las diferencias culturales y contextuales, una lectura de los
estudios de caso destaca algunos temas comunes que enfrentan casi todos los países y
también destaca algunas estrategias comunes.

En todos los países y las regiones está claro que muchas de las barreras que debe enfrentar
el derecho a la educación son universales, y que las coaliciones enfrentan problemas
similares. Está claro que todas las coaliciones están funcionando en entornos con múltiples
desafíos para el logro de la EPT, incluyendo barreras en el acceso y la calidad, sistemas
débiles de gobierno y marcos de políticas también débiles. La falta de recursos y la práctica
extendida del cobro de cuotas escolares (a nivel formal e informal) constituyen un lugar

146 Aproximadamente US$ 6,793,267
147 Según un artículo de Geoffrey Sachs publicado en el diario británico The Guardian
(http://www.guardian.co.uk/commentisfree/2010/jul/04/g8-aid-pledges-broken) “según se informa, la celebración de la
cumbre del G8 este año le ha costado una fortuna a Canadá, a pesar de que no se lograron resultados importantes. El costo
estimado de esta cumbre de los líderes del G8 durante un día y medio, seguida por la de los líderes del G20 por otro día y
medio, superó el billón de dólares [€ 717,865,737,913.84]. Esto constituye en esencia la misma cantidad que los líderes del
G8 se comprometieron a dar anualmente a las comunidades más pobres para apoyar la salud materno-infantil.”
148 Entrevista realizada por Barbara Fortunato como parte del proceso de Documentación y Evaluación del PIP en Asia.
149 Ver los estudios regionales de caso más adelante en la Parte 2 para aprender más acerca del trabajo de E-Net Filipinas

60

http://www.guardian.co.uk/commentisfree/2010/jul/04/g8-aid-pledges-broken

común. Las barreras culturales que señalan a algunos niños – niñas, niños/as con
discapacidades, niños/as de determinados grupos étnicos o sociales – como menos
merecedores de una educación tienen como resultado que estos grupos tengan un acceso
desigual a la educación formal e índices más altos de analfabetismos – otra realidad
compartida.

A pesar de los pobres indicadores en materia de educación, las coaliciones se enfrentan a
gobiernos cuyos discursos públicos apoyan a la educación. Se ha extendido mucho la
noción de que estos gobiernos carecen de recursos y no de voluntad política y las
coaliciones se enfrentan al reto de destacar las inexactitudes en los datos proporcionados
por los gobiernos y/o disipar el mito de que los gobiernos harían más si pudieran. Por
supuesto, algunos países en efecto se enfrentan a restricciones reales en materia de
recursos pero a menudo lo que les falta es dar prioridad política a la educación. El punto de
partida para gran parte del trabajo de incidencia se produce cuando las políticas y la práctica
deben ser actualizadas, reformadas o bien cuando es necesario lograr una asignación
adecuada de recursos.

Además de compartir muchos obstáculos externos similares para avanzar con respecto al
debate y la acción en torno a la EPT, las coaliciones también comparten algunas
características comunes. Al comienzo del PIP II, tal como lo reconoció la CME, muchas
coaliciones carecían de liderazgo y capacidad institucional, y su habilidad para llevar
adelante un trabajo de incidencia efectivo fue descripta como “escasa y frágil”.150 Las
coaliciones comenzaron enseguida a abordar las enormes barreras hacia el logro de la EPT
en sus respectivos países, mientras que al mismo tiempo tenían que desarrollar sus propios
sistemas, estructuras y capacidades.

Los elementos en común de sus experiencias no solo se vieron reflejados en el contexto y
en el punto de partida del trabajo de las coaliciones, sino también en las estrategias y
tácticas que llevaban a cabo, con la guía y el apoyo de las redes regionales. Sus tácticas
incluían el cabildeo en diferentes organismos del Estado - comúnmente el Ministerio de
Educación. Por supuesto la cultura política de los diferentes países llevaron a que las
relaciones con el gobierno se desarrollaran de formas diferentes, y en algunos casos las
coaliciones forjaron relaciones de trabajo muy cercanas con el gobierno, actuando como
asesoras y aliadas. Para las coaliciones tanto de África como de Asia, el adoptar un enfoque
desde dentro del gobierno fue considerado extremadamente importante, mientras que en
América Latina las coaliciones se enfocaron en los cambios legales, usando la división de
poderes del Estado para que el Ejecutivo se hiciera responsable.

Otro patrón evidente que se encuentra a lo largo de todo el trabajo es la importancia de
realizar acciones de cabildeo de forma consistente en el curso de un período de tiempo
definido y usando los cronogramas políticos y/o de políticas para maximizar el impacto. Por
ejemplo, el realizar un cabildeo con eventuales futuros miembros del parlamento y lograr
que firmaran demandas clave previamente a las elecciones, o encontrar fechas clave en el
ciclo del presupuesto nacional y llevar adelante acciones de cabildeo en el período previo a
la toma de decisiones importantes. Las coaliciones han ido tomando cada vez más
conciencia de que precisan tener objetivos de lobby más amplios y más a futuro, y que no
deben enfocarse solamente en las ramas ejecutivas o legislativas del Estado, sino también
en la rama judicial, algo que ha pagado enormes dividendos en América Latina. La
movilización del público y los grupos beneficiarios es otra herramienta que se ha usado con
buenos resultados durante el PIP II, y ha ido teniendo un mayor alcance público (alcanzando
también a decisores políticos) a través de los medios de comunicación.

150 Ver cita mencionada anteriormente

61

Otra herramienta común en la incidencia fue la generación de nuevas investigaciones para
apoyar el uso de la incidencia basada en la evidencia. El generar evidencia confiable sirve
como una alternativa a los datos oficiales de los gobiernos, que son a menudo limitados (y
posiblemente engañosos), y demuestra a los gobiernos que las coaliciones son actores
serios y creíbles con una buena comprensión del sector de la educación. El PIP II dio un
gran ímpetu a la incidencia basada en la evidencia a través del Education Watch
(Observatorio de la Educación), una iniciativa emblemática en los primeros años del
proyecto.151 La participación en el Education Watch aumentó la confianza del sector para
relacionarse con el gobierno desde una posición con fundamento. La investigación destacó
los temas cercanos y la débil capacidad institucional para la recopilación de datos a nivel del
Estado. La incapacidad del Estado para generar los mismos datos de calidad, y por lo tanto
su incapacidad para responder de forma efectiva a las necesidades concretas en materia de
educación, fue destacada de forma indirecta a través del proceso de relacionamiento con los
decisores políticos.

El PIP II se inició no mucho tiempo después de que tuviera lugar la movilización masiva de
organizaciones y personas en el movimiento ‘¡Hagamos de la Pobreza Historia!’ que culminó
en torno de la Cumbre del G8 en 2005, Con este telón de fondo, y porque tenía sentido
hacerlo de esta forma, los objetivos del proyecto hacían hincapié en la construcción de
alianzas amplias. Esto efectivamente ocurrió, y el trabajo con los sindicatos de docentes en
particular (que experimentó tensiones en algunas ocasiones) resultó en una importante
colaboración, facilitada en gran parte por la Internacional de la Educación (IE). Por ejemplo
en Tanzania, la coalición nacional y el sindicato de docentes trabajaron juntos para presionar
a favor de la creación de un Consejo Profesional de Docentes, encontrando sin embargo
resistencia de parte del gobierno sobre la cuestión de si este consejo debía ser
independiente o si debía estar controlado por el gobierno. En Brasil, la coalición nacional y el
sindicato de maestros trabajaron en cooperación para lograr la “Ley de Piso Salarial de los
Maestros”, aprobada por el Congreso. Esto representó una victoria muy importante, pero sin
embargo todavía se están experimentando problemas con su implementación en algunos
estados donde esta ley todavía no ha entrado en vigor de forma rigurosa. En India el poder
de los sindicatos de docentes ha sido usado por la coalición en sus movilizaciones
públicas.152

 A pesar de algunos logros en términos de la vinculación con otros movimientos sociales y la
formación de alianzas más amplias, quizás esto no se ha materializado en el grado que se
esperaba a través de este proyecto. Algunas coaliciones notaron la dificultad de conseguir
que la educación ocupara uno de los primeros lugares en la agenda de los movimientos
sociales más amplios. Hay ejemplos sin embargo donde la formación de alianzas estratégica
ha pagado grandes dividendos, como en el caso de la importante alianza construida con el
Relator Especial sobre el Derecho a la Educación en América Latina, o la relación
estratégica de ASPBAE con la oficina regional de la UNESCO (Bangkok) en torno a la
Evaluación de Medio Término de los objetivos de la EPT. La construcción de alianzas, si

151 El informe anual 2006 del PIP describe el Education Watch como “la pieza central del proyecto PIP en 2006”. Más
adelante explica que el EdWatch, tal como se le conoce, “es una evaluación -independiente, alternativa y basada en las y los
ciudadanos - del estado de la educación básica en 20 de los países que abarca el proyecto. Está diseñado para fortalecer las
capacidades locales y de las comunidades para realizar reclamos en materia de educación, y tiene como objetivo apuntalar
las capacidades de las coaliciones nacionales de educación para definir de manera precisa, buscar y alcanzar sus objetivos
en materia de cambios de políticas, respaldadas por alternativas viables y basadas en evidencia generada a niveles locales y
de bases.”
152 La investigación mencionada anteriormente sobre incidencia transnacional llevada a cabo por la Universidad de
Amsterdam, también financiada por el Gobierno de Holanda, examina más específicamente la relación entre los sindicatos de
docentes y la membresía de las coaliciones nacionales (su publicación está prevista para 2011)
1 Cita incluida en una presentación power point realizada el 15 de junio de 2010 en el Consejo Mundial de las Sociedades de
Educación Comparada en Estambul

62

bien consume mucho tiempo, puede ser útil, pero éstas deben decidirse estratégicamente
en vez de ser un objetivo generalizado.

El PIP II nos ha enseñado que la acción colectiva basada en una estrategia con una
dirección bien definida puede influenciar a los gobiernos y conducirnos hacia el cambio
progresivo hacia el logro de la EPT. Los ricos estudios de caso presentados en este informe
(Ver Parte 2) nos ofrecen una oportunidad y un desafío. Nos ofrecen una oportunidad de
conectarnos con el “mundo real” de mujeres, hombres y niños/as comprometidos con la
acción, con la expresión pública y con la demanda del derecho a la educación para todos y
todas. Nos ofrece la oportunidad de evaluar diferentes enfoques a la luz de los resultados y,
muy importante, de aprender para la práctica futura. También nos plantean un desafío
porque éste no representa un único modelo que sirva para todos los casos. Aun allí donde
podamos extraer ejemplos de elementos en común y destacar las buenas prácticas no es
siempre posible replicar modelos ya que hay que tomar en cuenta el contexto y las
capacidades.

Lecciones clave:

El concepto de acción local, cambio global es válido pero requiere una estrategia.

La teoría de cambio que fundamenta este trabajo, como sugiere su nombre en inglés “real
world stragies” (estrategias para el mundo real), vio la necesidad de localizar el cambio en
las bases. En el PIP II ocurrió definitivamente un traspaso de poder desde el centro mundial.
De hecho, parece razonable concluir que se dio un foco tan pequeño al nivel global que tuvo
un efecto perjudicial en los resultados potenciales del proyecto. El centro mundial podría
haber cumplido una importante función en términos de mecanismos descentralizados para
compartir materiales, facilitar aprendizajes y acciones entre todos los participantes del
proyecto, y explicitar más los vínculos entre la incidencia nacional y la incidencia
internacional. Si bien el poder se trasladó desde el centro, no se trasladó tanto como se
pretendía, y se produjo un crecimiento significativo pero desarticulado en el tamaño de las
redes regionales, su campo de operaciones y su voz. Se alcanzaron muchos resultados
positivos y como consecuencia éstos apuntan claramente a la necesidad de aumentar la
incidencia hacia los cuerpos regionales. Si este modelo se extiende entonces deberá estar
acompañado por más mecanismos de rendición de cuentas a fin de que las coaliciones
nacionales permanezcan en un lugar central de los procesos regionales de toma de
decisiones.

La CME no implementó plenamente su visión de cambio a través del PIP II. No fue capaz de
conectar adecuadamente las inquietudes del nivel local con los objetivos internacionales en
materia de políticas de la CME. Y no logró crear vínculos significativos entre las coaliciones
de diferentes partes del mundo. La CME debería, en sus proyectos futuros, crear de forma
más deliberada vínculos horizontales y verticales entre todos los contextos geográficos. Se
requiere una acción más explícita para fomentar estos vínculos, ya que no necesariamente
surgen de manera orgánica. Esto no solo facilita el aprendizaje y la guía sino que también
apoya la creación de una red de influencia que fortalecerá al ‘movimiento’ de la CME en su
totalidad.

Construcción de instituciones

Uno de los principales objetivos del proyecto PIP II fue fortalecer el potencial de incidencia y
realización de campañas de las OSC del Sur: construir nuevas coaliciones allí donde no
había ninguna y profundizar su trabajo allí donde ya existían para movilizar el interés y la
demanda pública a favor de la EPT. La evidencia contenida en este informe muestra que
esto efectivamente ocurrió. Actualmente existe un número mayor de coaliciones y hubo un

63

incremento en las actividades de incidencia y los logros como resultado del PIP II.
Permanece sin embargo la interrogante acerca de la sostenibilidad de un crecimiento tan
rápido en términos de acción y actores.

La sostenibilidad requiere de sistemas y estructuras bien desarrollados que sean capaces
de capturar, almacenar y recuperar la memoria institucional de forma sistemática. La
documentación de los procesos y logros de este proyecto, tan importantes para el uso y la
referencia futuros, necesitan ser fortalecidos. El tener acceso a materiales de referencia y
ejemplos de buenas prácticas ahorraría recursos. Bases de datos de fácil manejo y sitios de
intranet podrían brindar un repositorio de recursos a nivel global, regional y nacional. La
sostenibilidad también requiere que los conocimientos, competencias y experiencias se
diseminen entre los miembros a fin de asegurar que todos/as los/las integrantes de los
equipos de trabajo de las coaliciones, redes regionales o aun del centro mundial se
beneficien del aprendizaje permanente que surja del proyecto.

La tendencia a concentrar el desarrollo de las capacidades o los conocimientos prácticos ha
sido en algunos casos perjudicial para el desarrollo de fuertes estructuras y sistemas
internos habilitantes. El fortalecimiento de la gobernanza y de la gestión debería ser
priorizado por sobre un número abultado de productos. El incremento en el número de
coaliciones no fue lo suficientemente lejos en algunas regiones y en otras se produjo
demasiado rápidamente. Las redes regionales precisan ser estratégicas en sus elecciones a
fin de no responder de forma reactiva a cada una de las solicitudes de apoyo. En algunos
casos el dinero desembolsado a través de alguna coalición nacional fue muy reducido y es
preciso realizar un examen del uso futuro de los presupuestos y de cómo estos fondos van a
ser usados de la manera más eficiente. El deseo bien intencionado de incorporar más
temáticas y responsabilidades en lugar de profundizar y consolidar el trabajo existente es
también una lección sobre la cual muchas coaliciones necesitan reflexionar.

Limitar el foco del trabajo de incidencia

Uno de los objetivos del PIP II fue el desarrollo de estrategias de incidencia con una
duración determinada tanto a nivel nacional como regional. Si bien esto ha obviamente
ocurrido así, se precisa que haya más consistencia y coherencia en la forma en que las
estrategias son desarrolladas. Los procesos de desarrollo estratégico deben tomar en
cuenta ambos objetivos del proceso que obtendrán resultados en el desarrollo de las
capacidades y el logro de los objetivos de impacto.

La ambición es buena pero sin embargo la limitación en los recursos implica que la
incidencia debe estar más enfocada. Las coaliciones deben planificar sus ciclos de
incidencia y elegir uno, o dos, temas centrales. Esto fue muy bien resumido por los/las
investigadores/as de la Universidad de Ámsterdam quienes expresaron que las agendas
más nutridas podrían facilitar la cohesión, pero limitar el impacto.153 Esto no significa ignorar
otros objetivos de la EPT pero es claro a partir de las experiencias del PIP II que los
recursos deben ser usados de forma eficiente y no deben dispersarse demasiado.

Diálogo constructivo pero sin comprometer los derechos

Influenciar el cambio es un proceso que requiere de discernimiento. Las coaliciones
necesitan comprender los temas, problemas y el contexto en el cual trabajan. También
necesitan tener conocimientos políticos y comprender el poder de las dinámicas que están
operando. Después de todo, el cambio yace a menudo en las manos de unos pocos. Un
importante punto observado en esta investigación es que las coaliciones no están

153 Cita incluida en una presentación power point realizada el 15 de junio de 2010 en el Consejo Mundial de las Sociedades
de Educación Comparada en Estambul

64

simplemente tratando de cambiar el sistema educativo, sino que están tratando de cambiar
el sistema político ya que se relaciona con la educación, y por lo tanto la alfabetización
política es clave.

Un mensaje claro que surge de los estudios de caso es que forjar relaciones constructivas
en vez de optar por enfoques antagónicos paga mayores dividendos. El usar el lenguaje de
los actores meta y destacar aquellos beneficios de la educación que sean de mayor interés
para ellos es una táctica efectiva. El forjar relaciones constructivas y positivas ayuda a
cimentar la confianza y abre una puerta al diálogo en materia de políticas, si bien las
coaliciones deben ser concientes del peligro de ser cooptadas.

El compromiso y el relacionamiento constructivos abren una puerta al diálogo y es preciso
usar herramientas de incidencia que identifiquen un problema pero que también propongan
un camino hacia su solución. Sin embargo, las concesiones deben tener un límite y, en
conclusión, el derecho a la educación no es negociable. Existen varias convenciones
internacionales de derechos humanos ampliamente ratificadas que conllevan obligaciones
legales y las coaliciones deben usar estas obligaciones para demandar el cambio. La
Convención de la ONU sobre los Derechos del Niño es la convención más ampliamente
ratificada de derechos humanos y establece el derecho a una educación gratuita y de
calidad en educación primaria que los gobiernos tienen que respetar, proteger y cumplir. Es
importante que las coaliciones conozcan y comprendan estos derechos y, cuando sea
necesario, que lleven adelante acciones legales para defenderlos.

Financiación flexible y confiable para la sostenibilidad

Cuando el Gobierno de Holanda decidió financiar la segunda etapa del proyecto PIP II, su
confianza en la CME resultó en que la administración de la subvención fuera sumamente
flexible. Esta flexibilidad fue ampliamente reconocida como una fortaleza del PIP II. La
flexibilidad de la subvención implicó que funcionara más como apoyo central que como
fondos de proyecto. Arroja una comparación interesante con la modalidad de apoyo sectorial
o general que los donantes están propiciando cada día más. Por supuesto, es preciso
implementar mecanismos de rendición de cuentas, sin embargo, este tipo de apoyo para las
coaliciones nacionales podría demostrar ser muy favorable, fortaleciendo el desarrollo
institucional y de las capacidades de coaliciones y redes. El nuevo Fondo de la Sociedad
Civil para la Educación (FRESCE) está estructurado para ofrecer este tipo de apoyo, pero
sin embargo no brinda apoyo a las redes regionales.154 Las coaliciones precisan tener
recursos más estables de financiamiento que no solo les permita planificar con anticipación
sino también llevar adelante un número mayor de acciones innovadores.

Un tema que no se cubre en detalle en el informe pero que afectó al PIP II fue la demora en
la liberación de los fondos cada año hasta el 2009. Esto fue citado como un problema
considerable que implicó demoras en la implementación, la pérdida de oportunidades, y al
menos la pérdida de un integrante valioso del equipo de trabajo al no haber disponibilidad
para salarios. Asegurar un desembolso de fondos rápido y adecuado es importante para el
desarrollo exitoso de cualquier proyecto pero cuando se invierte un grado tan grande de
confianza en una fuente de dinero las demoras pueden tener impactos secundarios. Esto es
algo que los destinatarios de las subvenciones deben tomar en cuenta y encontrar
estrategias para manejar los riesgos de forma eficiente. Incumbe a los donantes o a los
cuerpos centrales velar por que no acontezcan tales demoras.

Investigación y creación de conocimientos

154 El FRESCE está enfocado al apoyo de OCSs a nivel nacional y aunque es gestionado a través de estructuras dentro de las
redes regionales, las mismas no pueden beneficiarse de la financiación

65

La visión del PIP II para impulsar el cambio a nivel nacional y empoderar a la gente para
llevar adelante acciones se extendió a las coaliciones que estaban realizando trabajo de
investigación, generando evidencia para hacer que los gobiernos se responsabilizaran y
rindieran cuenta. Los beneficios son considerables, con efectos tanto internos como
externos.

La habilidad para identificar temas clave en el logro de la EPT, realizar investigaciones
acerca de la magnitud del problema, y proponer soluciones fue una característica clave del
trabajo del Education Watch. El mismo proporcionó datos y evidencias clave por medio de
los cuales las coaliciones pudieron hacer que sus gobiernos se responsabilizaran y rindieran
cuentas. Expuso el fracaso tanto de la política de los gobiernos como de la debilidad de los
datos oficiales. Recomendó pasos factibles para que los gobiernos abordaran el problema.
También incrementó el sentido de confianza en sí mismas de las coaliciones, transformando
las dinámicas de poder entre las coaliciones y sus gobiernos.

Más aún, a través de un relacionamiento externo y de alianzas con los socios regionales y
globales, las coaliciones desarrollan nuevos conocimientos que les permite mover su trabajo
de incidencia hacia nuevas direcciones, creando nuevas formas de trabajo y nuevos
conocimientos relacionados con la EPT en sus contextos nacionales.

Aprendizajes para poner en práctica en el futuro

Las lecciones globales mencionadas anteriormente reflejan algunos de los aprendizajes que
han surgido a partir de esta investigación del PIP II (más destacada en el resumen regional
que se encuentra a continuación de los estudios de caso en la Parte 2). Se espera que estas
lecciones ofrezcan un punto de partida para la reflexión y que, junto con las
recomendaciones que se exponen en la Parte 3, resulten en un trabajo de incidencia más
efectivo a favor de la EPT.

66

Parte 2

67

Parte 2: Incidencia a favor de la EPT en el mundo real: estudios de caso por país

Introducción

Las experiencias y los resultados – tanto en materia de desarrollo organizacional como de
cambio de políticas – van a ser diferentes para cada una de las coaliciones nacionales que
han sido parte del PIP II. El PIP II representó una corriente de financiación flexible diseñada
para permitir a cada coalición el desarrollo de su capacidad de incidencia en la forma que
fuera más adecuada para ellas. El resultado es un conjunto rico y diverso de historias que
revelan desafíos comunes y estrategias compartidas y sin embargo caminos únicos y
resultados distintos. A lo largo y a lo ancho de todas las regiones, las diferentes coaliciones
se enfrentaron a su propio conjunto particular de circunstancias y prioridades. Algunas
fueron capaces de avanzar más lejos y más rápidamente en sus demandas de incidencia
pero todas fueron capaces de beneficiarse de ser parte de este proyecto.

Un solo informe no llega a captar todas las historias, sin embargo, se comparten 12 estudios
de caso, cuatro por cada región, ilustrando cómo el PIP II ha permitido el desarrollo de una
incidencia más marcada y más fuerte de la sociedad civil a favor de la EPT durante los
últimos años.

Al mantenerse firme en su creencia que había que dar una voz a los activistas del Sur, el
Grupo de Referencia155 del PIP eligió a investigadores/as oriundos/as de cada región para
recopilar datos y redactar sus estudios de caso. El resultado es una rica colección de
historias que, aunque con elementos marcados en el estilo y la forma, tienen muchos hilos
comunes que los atraviesan (muchos de los cuales son destacados en la Parte 1) y es claro
que el PIP II ha realizado una importante contribución a la incidencia a favor de la EPT. Los
resultados difieren: en algunos países el cambio se ve reflejado en la habilidad de la
coalición para crear un diálogo con el gobierno y en otros países los cambios han sido
concretos en materia de políticas y legislación. Cada uno representa un avance y sugiere
una incidencia sostenida a favor de la EPT durante los años venideros.

La Parte 2 de este informe se divide en tres secciones regionales. Éstas incluyen una breve
introducción al contexto regional, los estudios de caso y un resumen regional que reúne
algunos de los aprendizajes que surgen del proceso de investigación. Aunque cada uno de
ellos refleja un estilo marcado, la investigación fue estandarizada en todas las regiones de
acuerdo con la metodología acordada para la elaboración de los estudios de caso y la
recopilación de datos (ver Apéndice 1).

Sección 1: América Latina y el Caribe (por Ilich León Ortiz Wilches) página 69

Sección 2: África (por Omar Ousman Jobe) página 93

Sección 3: Asia-Pacífico (por Barbara Fortunato) página 115

A continuación de los estudios de caso regionales se presentan las conclusiones finales y
las recomendaciones para las acciones futuras en la Parte 3 de este informe

155 Como se mencionara previamente, este grupo está compuesto por representantes de las redes regionales y el centro
mundial que estuvieron a cargo de la investigación y la edición de este informe

68

Sección 1: PIP II en América Latina y el Caribe (elaborado por Ilich León Ortiz Wilches)

Sección 2: PIP II en América Latina

Contexto

Es bien sabido desde hace tiempo que la región de América Latina y el Caribe se caracteriza
por una creciente desigualdad social y educativa debido a procesos que generan pobreza y
exclusión social, política y económica. Los grupos marginados tales como minorías étnicas,
indígenas y afro descendientes así como los de personas migrantes y refugiadas, son los más
afectados. Más del 40% de la población vive debajo de la línea de la pobreza y más de 21
millones de personas en la región han migrado a Estados Unidos o a Europa156, en su mayoría
procurando alcanzar mejores condiciones de vida. Algunos Estados de la región están
orientados hacia una plataforma social mientras que otros se encuentran reviviendo prácticas
conservadoras y antidemocráticas – Estados, cabe mencionar, cuyas democracias son
recientes y frágiles.

La educación, un derecho de todas las personas, clave para la realización de todos los demás
derechos y la transformación social, constituye todavía un tema al que se le otorga poca
prioridad en los Estados de América Latina y el Caribe, aunque sus discursos argumenten lo
contrario. Asegurar una educación para todas las personas que sea gratuita, universal y de
calidad – el marco en el cual trabaja la Campaña Latinoamericana por el Derecho a la
Educación (CLADE) – requiere superar obstáculos de naturaleza estructural, política y cultural.

En la región hay aún 35 millones de personas analfabetas y otros 88 millones de personas que
no han completado la educación primaria. El financiamiento asignado a la realización del
derecho a la educación, que era de por sí insuficiente, ha sufrido los efectos de la crisis
económica y financiera. Existen varias formas de discriminación en la educación que impiden
que miles de personas ejerzan su derecho a la educación. Se observan mejoras notables en
términos del acceso pero, sin embargo, hay en la región niños y niñas, jóvenes y personas
adultas que aún enfrentan enormes desafíos para poder permanecer en la escuela y completar
su educación. En medio de este escenario, el accionar de las fuerzas de la sociedad civil es
relevante y necesario para presionar a los Estados a fin de que éstos cumplan con su rol de
garante de derechos. CLADE es una de las organizaciones que han estado trabajando de
forma dinámica en el campo de la incidencia política para que se logre alcanzar este objetivo.

Estudio de caso: La experiencia de incidencia política del Colectivo de Educación
para Todos y Todas de Guatemala en la búsqueda de la Gratuidad de la Educación
Básica.

Contexto:

Guatemala vivió, entre los años sesenta y los años noventa, un cruento conflicto armado
que se extendió por más de 35 años. Esta guerra entre las insurgencias de izquierda y la
reacción anticomunista de los sucesivos gobiernos junto al ejército, dejó un gran saldo de
destrucción y violación de derechos humanos en todo el país, con más de 300.000 victimas
y millones de personas desplazadas. Este conflicto armado solo pudo ser resuelto por la vía
de la negociación en los años noventa gracias a una mediación internacional intensa, así
como por la sucesión de accidentados gobiernos elegidos democráticamente desde finales
de la década de los ochenta, que, a pesar de algunos intentos fallidos de golpes de Estado,

156 CEPAL 2006

69

lograron establecer acuerdos de paz y reintegrar a la vida civil a las fuerzas combatientes en
1996157.

En las mesas de paz se firmaron acuerdos en torno a la necesidad de cambios profundos en
la sociedad guatemalteca, así como propósitos sobre la implementación futura de políticas
públicas que garantizaran a toda la población el acceso a los servicios públicos y la
realización de sus derechos económicos y sociales. No obstante, la implementación de
estos acuerdos y el diseño de estas políticas quedaron como tareas pendientes a desarrollar
por los siguientes gobiernos. Y a pesar de que el orden constitucional y el Estado de
derecho se lograron mantener y fortalecer después de la firma de los acuerdos, todavía
queda mucho por hacer para poner en marcha reformas y políticas destinadas a mejorar las
condiciones socio-económicas de la población.

En el contexto de los acuerdos de paz se propusieron dos reformas importantes relativas al
derecho a la educación, tendientes a ampliar la participación de la ciudadanía en el diseño y
vigilancia de la política pública, y a mejorar las condiciones de trabajo y remuneración de
docentes. Se propuso, en primer lugar, la reglamentación y conformación de consejos
municipales y departamentales de educación, que motivaran la organización popular y
permitieran la participación de la ciudadanía en la decisión del destino de la educación en
cada localidad. En segundo lugar, se planteó una propuesta de profesionalización docente
masiva que permitiera el amplio acceso de profesores y profesoras a la formación
universitaria, mejorando así al mismo tiempo sus condiciones salariales y de trabajo.

En el gobierno democrático de Portillo (2000-2004) se intentó poner en marcha ambas
reformas, pero las mismas no fructificaron debido a la oposición en el parlamento compuesto
mayoritariamente por fuerzas de derecha contrarias a cualquier tipo de reforma concreta, De
esta manera, los intentos realizados para mejorar las condiciones de participación y
disponibilidad del servicio educativo en Guatemala han sido hasta el presente bastante
restringidos, debido a la imposibilidad de llevar a la práctica reformas profundas que
garanticen la realización del derecho a la educación para la mayoría de la población158.

Guatemala presenta el nivel más bajo de inversión educativa en la región, con menos de un
2% del PIB. Junto a esto, se destaca la escasez de centros educativos para ofrecer
educación pre-primaria, un altísimo nivel de deserción y abandono escolar que hace que el
país tenga las tasas más bajas de finalización en primaria en toda la región (72,5% en
2006); asimismo, las tasas de matriculación en secundaria (34,7% para ciclo básico y 20%
para diversificado) son también las más bajas de América Latina. Contrasta igualmente la
existencia de una sola universidad pública nacional (Universidad de San Carlos) frente a
nueve universidades privadas. En el 2006, un estudio sobre el "Estado del Sistema
Educativo" (Ministerio de Educación / USAID) mostró que el 49% de las escuelas no cuentan
con agua potable, el 36% carece de energía eléctrica, un 8% reporta tener el techo en malas
condiciones, un 5% las paredes en mal estado y un 8% el piso en mal estado, de manera
que solo el 15% de establecimientos del sector oficial cuenta con las condiciones de calidad
necesarias para desarrollar sus actividades.

En este contexto de dificultades para lograr una democratización de la política pública y una
mejora sustantiva de las condiciones del sistema educativo, surge el Colectivo de Educación

157Acerca de este tema ver: Immerman, Richard H. ‘Guatemala as Cold War History’, Political Science Quarterly, Vol. 95,
No. 4 (Winter, 1980-1981), pág. 629-653. Publicado por: The Academy of Political Science; Pásara Paz,Luis, Torres-Rivas,
Edelberto (2003). ‘El Proceso de Paz, sus Actores, Logros y Límites’, y. Fondo Xavier Clavijero (2003), Guatemala,
Guatemala. S.J.- ITESO (México), Instituto de Investigaciones Jurídicas, Universidad Rafael Landívar.
158 No fue sino hasta el actual gobierno democrático del Presidente Colom, bajo la presión de la sociedad civil, que se puso
fin al cobro de cuotas escolares y se desarrollaron programas para aumentar los niveles de acceso a la educación. Aún así, la
oposición parlamentaria tiene como consecuencia que el incremento en el presupuesto destinado a la educación permanezca
aún bloqueado.

70

para Todos y Todas de Guatemala como una coalición plural de organizaciones que
pretende desarrollar acciones de movilización ciudadana e incidencia frente al Estado para
lograr avances claros hacia la mejora de la educación en el país. El Colectivo se inscribe
desde sus inicios en el plan de realización de las metas de EPT para Guatemala y en la
medida en que se vincula a la CLADE159, involucra en su quehacer y profundiza una clara
mirada de Derechos Humanos para entender la política pública educativa.

Los procesos de incidencia del Colectivo de Educación para Todos Y Todas

El Colectivo de Educación para Todos y Todas de Guatemala se inicia en el año 2003,
justamente dando a conocer las metas de Dakar firmadas por Guatemala, en Dakar, ya que
en ese momento el Estado no hacía ninguna referencia a esos compromisos
internacionales. El reto principal fue dar a conocer los compromisos internacionales del
Estado de Guatemala para impulsar su cumplimiento.

Frente al contexto político adverso a las reformas en materia de educación, el Colectivo de
Educación para Todos y Todas se da a la tarea de llevar a cabo acciones concretas de
incidencia política para presionar a los gobiernos en el cumplimiento de sus obligaciones
relativas a las metas de la EPT y realizar avances significativos hacia la realización del
derecho a la educación en Guatemala. En consecuencia, a partir de 2005 el Colectivo
desarrolló todo un proceso de cabildeo para lograr la visita oficial del Relator Especial de
Naciones Unidas para el Derecho a la Educación, usándola como mecanismo para abrir un
debate amplio y participativo acerca de las difíciles condiciones de la educación en el país.
Esto coincide con la vinculación del Colectivo guatemalteco a la CLADE, ganando con ello
un nexo al debate internacional sobre educación en la región de América Latina y el Caribe.

Durante el Foro Social Mundial realizado en Porto Alegre, Brasil, en 2005, y gracias a la
invitación de la CLADE, el Colectivo entra en contacto con Vernor Muñoz, Relator Especial
de la ONU sobre el Derecho a la Educación durante el periodo 2004-2010. Durante el foro
representantes del colectivo guatemalteco le hacen saber del interés en contar con su
presencia en Guatemala, a lo cual reciben una respuesta muy receptiva de su parte. De allí
que el Colectivo regrese a realizar contactos inmediatos con las instancias gubernamentales
para solicitar una misión oficial del relator al país. Realizando una labor sostenida de presión
y cabildeo, el Colectivo maximizó los contactos informales con la Oficina de Derechos
Humanos de la Presidencia, obtuvo la participación favorable de la Oficina del Alto
Comisionado de Derechos Humanos de la ONU en el país, y estableció comunicaciones
formales entre estas instancias. Sin embargo, no fue posible contar con la autorización de la
visita, sino hasta que el nuevo gobierno del Presidente Colom asumió en 2008160.

La Campaña por la Gratuidad de la Educación

El Colectivo desarrolló asimismo una campaña sobre la necesidad de universalizar la
gratuidad de la educación en todo el país y por esta vía realizar presión a favor de la
abolición de las cuotas y aranceles escolares, que entonces eran legales debido a la
existencia de un Acuerdo Gubernativo que los autorizaba.

El colectivo comprendió que era necesario contraponer la Gratuidad del derecho a la
Educación frente al programa de Autogestión Educativa, liderado en ese entonces por el
Ministerio, y que con un corte completamente neoliberal, descargaba parcialmente en las
escuelas y en las comunidades la responsabilidad de financiar el proceso educativo.

159 El Colectivo ha estado asociado a la CLADE desde su Asamblea en Panamá en marzo de 2007, ocasión en la cual se
firmó la Carta de Principios de esta red.
160 En 2008, asumió el Presidente Álvaro Colom Caballeros del partido político de centro-izquierda Unidad Nacional de la
Esperanza (UNE)

71

Las actividades llevadas a cabo por el Colectivo, tanto al nivel de interlocución con el
Gobierno, como a través de una progresiva comunicación con la ciudadanía, no logran
obtener la receptividad deseada durante el Gobierno de Oscar Berger Perdomo (2004-
2008), Perdomo no permite la visita del Relator ni tampoco crea un ambiente proclive a la
eliminación de las cuotas escolares. Sin embargo, conocen un gran momento de
oportunidad con la elección de Colom.

El Colectivo de Educación para Todos y Todas ya había desarrollado acciones de
movilización y comunicación relativas a la gratuidad, como mensajes publicitarios en radios
contra las cuotas escolares, publicaciones sobre la gratuidad como parte del derecho
humano y toda una agenda de sensibilización sobre la gratuidad de la educación como
condición del cumplimiento de las metas de EPT. Usando estas herramientas, logra
incorporar en la agenda del candidato Colom las preocupaciones sobre el estado del
sistema educativo en el país.

El apoyo del PIP a las acciones y resultados de incidencia

De esta manera, una vez efectuada la elección presidencial, el Colectivo establece un
diálogo directo con el Gobierno y logra finalmente la autorización presidencial para la misión
oficial del Relator al país. A la postre, la misma va a generar importantes condiciones
políticas y de opinión pública y como resultado en septiembre de 2008 el gobierno actúa y
se prohíbe el cobro de cuotas y aranceles escolares.

Ambas acciones, tanto la presión y el cabildeo para llevar a cabo la visita del Relator, como
la campaña por la gratuidad de la educación, son apoyadas por el PIP II a partir de 2007. El
Colectivo también se vio beneficiado por un incremento en el apoyo a nivel regional brindado
a la CLADE, que coordina la ejecución de los fondos del PIP II en Centro América161.

La visita de Vernor Muñoz a Guatemala permite abrir un espacio de discusión sobre la
política educativa en el país, que no tenía precedentes desde los Acuerdos de Paz. En
consecuencia, el Colectivo junto con un grupo muy amplio de organizaciones se dan a la
tarea de preparar un vasto informe sobre los diversos aspectos de la garantía del derecho a
la educación en el país, mostrando las precarias condiciones de la infraestructura, los bajos
niveles de cobertura, las nimias tasas de inversión, y la inexistencia de una propuesta clara
de inclusión de las poblaciones tradicionalmente discriminadas. Este informe fue
desarrollado de forma participativa e incluyó las voces de múltiples organizaciones de base.
Estas organizaciones jugaron un papel clave en mostrar al Relator que los hallazgos del
informe coincidían con la realidad en el trabajo de campo y que se repetía en la mayoría de
las municipalidades del país.

En su rueda de prensa final, Vernor Muñoz dio un panorama muy completo de la situación
precaria del sistema educativo, e hizo un gran énfasis en la gratuidad como parte integrante
del derecho a la educación y en la necesidad de eliminar las cuotas escolares para poder
avanzar en términos de su realización. Este mensaje, dirigido expresamente al nuevo
Gobierno, fue vital para que las acciones de la Campaña de Gratuidad liderada por el
Colectivo, emprendidas desde 2006, tuviesen un resultado definitivo. En septiembre de
2008, cuando el Gobierno decide anular el Acuerdo Gubernativo que daba piso legal al
cobro de aranceles en las escuelas públicas, el Colectivo de Educación para Todos y Todas
obtiene un logro memorable y un avance crucial hacia la realización del derecho a la
educación. En setiembre de 2008, el Ejecutivo derogó el Acuerdo Gubernativo que
autorizaba los cobros escolares, y estableció uno nuevo que los prohíbe definitivamente

161 La misma CLADE ha sido capaz de ampliar su presencia e incidencia en la región debido en gran parte al apoyo brindado
por el PIP II a lo largo de los últimos cinco años – como se resume en la Parte I de este informe.

72

(A.G. 223/Septiembre de 2008). El trabajo de incidencia del Colectivo ha liderado un logro
memorable y un avance crucial hacia la realización del derecho a la educación.

Esta medida tuvo consecuencias inmediatas: las tasas de acceso, cobertura escolar y
matrícula aumentaron cerca de un 20 % para el año escolar 2009, con un gran
desplazamiento de niños y niñas desde la educación privada a la pública, lo que a su vez
incide en una gran presión de la ciudadanía sobre el gobierno para dirigir mayores recursos
al sistema educativo público. Como resultado, el Gobierno presenta en 2009 un proyecto
presupuestal ambicioso, incluyendo, además de mayores recursos de inversión orientados a
escuelas y maestros/as, el establecimiento de un programa universalista de transferencias
condicionadas dirigido a las familias para soportar el pago de los costos asociados a la
educación de sus hijos e hijas, con una cobertura de 180 municipios. Sin embargo, el
Parlamento se manifestó contrario al mismo y decidió no aprobar el proyecto presupuestal,
de modo que el Ejecutivo tuvo que recurrir al endeudamiento público para financiar el
programa de transferencias condicionadas.

Como resultado de las presiones del congreso, con una fuerte bancada opositora, sobre el
gobierno de Colom, se lleva a cabo una persecución política sobre el Ministro de Educación,
Bienvenido Argueta, quien se encontraba al frente de la negociación del presupuesto
educativo. Logran su destitución gracias a una decisión administrativa de un alto tribunal,
que lo condena por negarse a compartir con los diputados información relativa a los
beneficiarios del programa de transferencias condicionadas, cuando de hecho dicha
información ya había sido ya entregada al Contralor General. Todo esto se da como parte de
una fuerte campaña de desprestigio al Gobierno, que incluye escándalos de corrupción,
acusaciones de asesinato162, y la traba en el parlamento frente a proyectos de ley que
buscan afectar la estructura inequitativa de impuestos, ingresos y riquezas.

En 2010, como resultado de la intimidación política y la presión indebida, el gobierno tiene
que hacer la implementación de sus programas con el mismo presupuesto de 2009, y la
cartera de Educación cambia dos veces de Ministro a lo largo del año pasado. En este
último lapso el Colectivo, reflejando las preocupaciones de la sociedad civil en materia de
educación en el país, ha estado influyendo muy de cerca en las propuestas de ampliación
de recursos y aumento de matricula implementados por el Ministerio de Educación,
desarrollando a la vez un papel participativo en el diseño de la política y vigilancia en la
implementación.

Impacto del PIP II en el Fortalecimiento Institucional del Colectivo de Educación para
Todos y Todas.

A pesar de las condiciones políticas adversas, el Colectivo atraviesa actualmente por un
proceso de fortalecimiento organizativo y consolidación institucional, que le permite
mantener una interlocución directa con el Ministerio de Educación y otras instancias del
Gobierno, así como con diferentes estamentos de la ciudadanía y de los agentes
educativos. Este fortalecimiento ha sido en buena medida resultado del proceso de
incidencia desplegado alrededor de la visita del Relator Especial de Naciones Unidas por el
Derecho a la Educación, así como por la Campaña de Gratuidad que culminó en la abolición
de las cuotas escolares.

162 En mayo de 2009, eventos sumamente inusuales rodearon la muerte del abogado Rodrigo Rosenberg, asesinado cuando
se encontraba circulando en su biciclo en las calles de la ciudad de Guatemala. Luego de su funeral, se difundió un video que
presentaba a Rosenberg acusando al presidente del país de estar involucrado en su muerte. Luego de una investigación
rigurosa llevada a cabo por la Comisión Internacional en Contra de la Impunidad en Guatemala (patrocinada por la ONU),
Colom fue exonerado del cargo y se encontró que el mismo Rosenberg había organizado su propio asesinato en un intento por
desestabilizar al gobierno.

73

El proyecto de incidencia política RWS no solamente aportó parte de los recursos
necesarios para el funcionamiento de ambos procesos, ayudando a financiar las
necesidades de la coalición, sino que además logró estrechar el vínculo entre el nivel
regional de incidencia liderado por la CLADE y el Foro Guatemalteco, de manera que hoy el
Colectivo hace parte del Comité Directivo de la CLADE163 y es un miembro fundamental en
el proceso de construcción y fortalecimiento de la red a nivel regional.

El fortalecimiento del vinculo entre el nivel nacional y el regional pudo verse claramente
explicito en la organización de la V Asamblea de la CLADE en Ciudad de Guatemala, donde
además se realizó un taller acerca de la Justiciabilidad de la gratuidad de la educación en
todos los niveles del proceso educativo, que sería vital también para el establecimiento de
contactos que llevaron posteriormente a decisiones favorables a la gratuidad en otros
países, caso concreto de Colombia. En este taller se contó con la participación de
organizaciones internacionales como la Fundación Robert Kennedy, el CEJIL, y el Instituto
de Estudios Latinoamericanos de la Universidad Nacional de Costa Rica. El taller constituía
una actividad propia del grupo regional de exigibilidad de la gratuidad de la educación,
conformado desde 2007 por cuatro países de la región, coordinado por la CLADE y también
con el apoyo del el proyecto de incidencia política PIP II.

Al ser parte de una red regional y contar con financiación de cooperación con un enfoque
explicito de incidencia, como el del PIP II, el Colectivo guatemalteco ganó entre otras las
siguientes capacidades:

Conocimiento y comunicación de instancias y organizaciones internacionales susceptibles
de ser movilizadas para la visibilización y exigencia del derecho a la educación en su
contexto nacional (por ejemplo, la Relatoría de la ONU para el Derecho a la Educación);
Mayor capacidad de interlocución con los Gobiernos al contar con respaldo internacional
alrededor de los compromisos asociados a dos marcos de acuerdos globales relativos a la
educación: Educación para Todos (Jontiem 1990 y Dakar 2000) y los Pactos Internacionales
sobre Derechos Humanos (PIDESC y las Observaciones Generales 11 y 13 del Comité
DESC);

El conocimiento en profundidad del contenido del derecho a la educación expresado en toda
su integralidad no solo en los pactos internacionales sino también en el cuadro conceptual
desarrollado por la Relatora de Naciones Unidas, Katarina Tomaševski, que involucra
además del acceso y la disponibilidad del servicio educativo, la adaptabilidad y la
aceptabilidad de la educación, temas que ahora están siendo desarrollados por el Colectivo
hacia el nuevo periodo de incidencia política que se desplegará hacia los próximos años;
Un mayor fortalecimiento organizativo y de la membresía, en particular a través de la
campaña de Gratuidad y en el momento en que se preparaba el informe para la visita de
Vernor Munoz a Guatemala, cuando numerosas organizaciones se vincularon al Colectivo y
se conformó una mesa ampliada de educación para la discusión del informe y la
organización de la visita del Relator.

Todos estos son avances que aunque no se pueden adscribir únicamente a la
implementación de los recursos del PIP II, se dan en el marco de la cooperación de las
organizaciones vinculadas y niveles articulados a la implementación de este proyecto, y a
las posibilidades que se abrieron como resultado de la cooperación mutua.

Retos actuales a los cuales se enfrenta el Colectivo:
Ahora los principales retos para el Colectivo consisten en la incidencia inmediata que, junto
con otras organizaciones y gremios, puedan hacer sobre el proceso electoral que se
avecina, con el fin de presionar al futuro gobierno para que reconozca el concepto de

163 El Colectivo es parte del Comité Directivo de la CLADE desde el año 2008

74

Derecho a la Educación como rector de la política pública. Junto a esto, es necesario
demostrar que las demandas de nuevos cupos y el mayor acceso a las aulas, resultado del
establecimiento de la gratuidad, requiere mayores recursos de inversión en infraestructura,
el mejoramiento de las condiciones de trabajo y formación docente y la ampliación de las
condiciones de adaptabilidad y aceptabilidad a todas las poblaciones tradicionalmente
discriminadas.

 Finalmente, para el futuro proceso de incidencia del colectivo está aún pendiente el ya viejo
anhelo de la sociedad civil de reglamentar, abrir, animar y participar en los consejos
municipales y departamentales de educación planteados desde la época de las mesas de
negociación, lo que configura una deuda de la institucionalidad guatemalteca con la
sociedad civil que lleva ya casi tres lustros y debe ser saldada.

Estudio de Caso: Campaña Brasilera por el Derecho a la Educación. Dirigiendo la
iniciativa por la financiación de una educación de calidad y fortaleciendo la incidencia
de la sociedad civil a favor de la educación

Contexto:

Durante los años noventa, Brasil, como la mayoría de países de América Latina, aplicó
políticas públicas de corte neoliberal, que implicó tomar partido por un Estado mínimo, y por
condiciones macroeconómicas muy restrictivas en términos de gasto público. El descontrol
en el crecimiento de los precios había sido un problema tan grave en el país, como resultado
de la crisis de la deuda, que tuvo como consecuencia la implosión del sistema monetario y
su sustitución durante los primeros años de la década de los noventa, a través de la
promoción del Plan Real.

Esta toma de partido por una política de primacía neoliberal condujo también a asumir, y
legitimar, una tendencia hacia el retiro del Estado frente a su responsabilidad de garantizar
la realización de los Derechos Económicos, Sociales y Culturales (DESC) para toda la
población, restringiendo el crecimiento activo de las políticas sociales e impidiendo
importantes reformas estructurales para avanzar en la disminución de la grave desigualdad
económica que caracteriza a Brasil.

Varios de los agentes entrevistados en este estudio de caso, reconocen que esta postura del
Ejecutivo fue rectificada visiblemente, una vez electo el gobierno de corte progresista del
presidente Lula, que abrió nuevamente el dialogo sobre la responsabilidad del Estado frente
a los derechos humanos, emprendió políticas ambiciosas de superación de la pobreza, y
propugnó por un papel protagónico del Estado en el desarrollo social y económico del país.
Como señala Roberto Franklin Leão, Presidente de la CNTE (Confederación Nacional de
Trabajadores en Educación de Brasil) y miembro del Comité Directivo de la Campaña
Brasilera por el Derecho a la Educación : “Es evidente que la elección del actual Presidente
abrió nuevos diálogos, facilitó la relación con la sociedad civil, hay más condiciones para ser
escuchada. Hoy marcamos una audiencia con el Ministerio de Educación por teléfono y
dentro de un mes seremos recibidos por el Ministro. Antes eso no ocurría. Todo se torna
más accesible para los movimientos sociales, lo que nos deja en una situación diferenciada
con relación a los otros países”.

No obstante el cambio de actitud del Gobierno Nacional en torno al dialogo con la sociedad
civil y la primacía de las políticas sociales, aun resulta muy difícil realizar cambios
estructurales con miras a la realización del derecho humano a la educación. Esto se debe en
parte a que no es suficiente una política pública más progresista de iniciativa del Ejecutivo,
sino que se precisa además modificar los marcos legales y reglamentarios, para lo cual es
preciso lograr mayorías importantes en el parlamento. Pero además, una vez aprobadas las

75

leyes es necesario llevar a cabo todo un proceso de exigibilidad que tarda años, a fin de
lograr su aplicación en cada uno de los Estados federados. Como lo señala nuevamente
Leão: “Aunque consigamos aprobar en el Congreso Nacional leyes importantes, las mismas
no son puestas en práctica porque los grupos, las personas que poseen un gran poder
consiguen artificios suficientes para impedir su aplicación. Cuenta para eso con el hecho de
que Brasil es una República federativa con niveles grandes de autonomía de estados y
municipios. Así, si uno de ellos considera que su derecho de legislar fue afectado, lleva el
caso al Tribunal Supremo y la decisión tarda años”.

Es justamente esto lo que ha ocurrido con la Ley de Piso Salarial de los Maestros aprobada
por el Congreso, una conquista de gran importancia lograda por la sociedad civil con
participación de la Campaña Brasilera por el Derecho a la Educación y los Sindicatos de
Maestros con miras a dignificar la profesión docente, pero que aún hoy no es aplicada
rigurosamente por la mayoría de los estados del país.

Antecedentes de la Campaña Brasilera por el Derecho a la educación y procesos
previos de incidencia

La historia de la Campaña Brasilera por el Derecho a la Educación se remonta a 1998,
cuando un conjunto de OSCs que participaría en la Cumbre Mundial de Educación, en
Dakar (2000, Senegal), discutía la necesidad de establecer una coalición nacional que
permitiera a la sociedad civil incidir en la agenda de la política pública educativa. Este
proceso de constitución orgánica de la Campaña se prolongó hasta el año 2003, cuando se
consolidó el Comité Directivo de la Campaña y se iniciaron labores de conformación de
comités regionales, así como de vínculos con los movimientos de jóvenes en los distintos
Estados de la Federación Brasilera. Ya hacia 2006 existían 27 Comités estaduales con
presencia en casi todas las regionales más pobladas del país, las instancias directivas
estaban debidamente consolidadas, y se habían desplegado las primeras acciones de
incidencia política de impacto nacional.

En particular, la CBDE desarrolló entre 2005 y 2007 un proceso de incidencia muy
importante para la consolidación de un fondo nacional de redistribución de recursos entre
Estados para la inversión en educación (FUNDEB, por sus siglas en portugués), para lo cual
previamente se desarrolló una profunda estrategia de producción de conocimiento y
formación de líderes sobre el esquema de financiación de la educación en el país. Durante
años la CBDE se caracterizó por tener una gran habilidad y conocimiento en relación a dos
temáticas específicas relacionadas con el Derecho a la Educación: a) La gestión
democrática del sistema y las políticas públicas educativas y b) la financiación de la
educación.

Ambas fortalezas temáticas, desarrolladas en el marco del proceso de incidencia,
permitieron lograr, por primera vez en Brasil, que una iniciativa de la sociedad civil lograra
modificar en profundidad una Ley federal y afectar una enmienda Constitucional.
Combinando fortaleza técnica con una eficaz incidencia política sobre el parlamento, la
CBDE logró modificar integralmente el proyecto de reglamentación del Fondo propuesto por
el gobierno y tramitado por el Parlamento en 2007. Cinco puntos específicos fueron incluidos
gracias a la incidencia liderada por la CBDE, a saber: 1) La ampliación de la cobertura del
Fondo para incluir el nivel de educación inicial y las guarderías (instituciones públicas de
educación y cuidado de la primera infancia); 2) la reglamentación del Fondo adoptó al
Custo-Aluno Qualidade Inicial (CAQi)164 como criterio mínimo de inversión por estudiante. El
CAQi había sido una construcción colectiva de la sociedad civil a partir de una amplia
consulta en torno a aquellos insumos y recursos necesarios para llevar a la práctica un
proceso de educación con estándares de calidad; 3) la inclusión, en la ley, de la creación de

164 Ver breve explicación acerca del CAQi en la Parte II o bien una explicación detallada en los siguientes párrafos.

76

un gran sistema de control social de los flujos de recursos y transferencias del Fondo de
manera que fuera posible vigilar la asignación y ejecución de los recursos del FUNDEB y 4)
la inclusión del piso mínimo salarial de los docentes que tendría a su vez su reglamentación
en una ley posterior; y 5) la complementación presupuestaria del Fondo con el traslado de
una partida federal para compensar los recursos asignados a aquellos Estados más pobres
con miras a hacer frente a los pisos definidos de gasto por estudiantes y de salarios
docentes, reglamentados por la misma ley.165.

Procesos de la Campaña Brasilera y logros de incidencia apoyados por el PIP II:
.
Cuando el proyecto de incidencia política PIP interviene en Brasil a finales de 2007, la CBDE
había desarrollado ya todo el proceso descrito de cabildeo y modificación de la Enmienda
Constitucional y Ley del FUNDEB, de manera que se encontraba muy fortalecida y con
capacidad técnica, política y de movilización social para desplegar nuevos procesos de
incidencia a nivel nacional.

Justamente el PIP llega a partir de 2008, para apoyar y financiar parcialmente dos nuevas
iniciativas de incidencia política de gran alcance, y en particular la participación de la CBDE
en las Conferencias Nacionales de Educación con el propósito, en primer lugar, de incidir
desde una perspectiva de derecho en los consensos allí establecidos; y, en segundo lugar,
de lograr el posicionamiento del CAQi como el referente central de la financiación de la
educación pública en Brasil, buscando su acogida plena ya no solamente por el FUNDEB
sino por el conjunto de la política pública del país. Ambos procesos de incidencia estarían
posteriormente completamente entrelazados ya que en el marco de las Conferencias
Nacionales de Educación se lograría por consenso la acogida del CAQi como el parámetro
del presupuesto educativo.

Más aún, con el apoyo del PIP II, la CBDE logró intervenir en la organización y deliberación
de la Conferencia Nacional de Educación Básica (CONEB), ganando la coordinación de dos
temáticas: i) financiación de la educación y ii) gestión democrática del sistema educativo, de
manera consistente con las habilidades y conocimientos ya desarrollados en gran
profundidad por la CBDE. De la misma forma la CBDE logra intervenir también en la
CONAE, coordinando la temática de financiación y ganando en ambas instancias la
aprobación del Costo Alumno Calidad (CAQi) como parámetro mínimo de la discusión sobre
el presupuesto educativo.

Este era el principal desafío para la CBDE: lograr que la referencia básica para la discusión
del presupuesto público en educación fuese el CAQi, y que esto estuviese afirmado en el
contexto de los consensos logrados por la CONAE. A través de esta participación se
buscaba igualmente lograr una mayor reconocimiento de la CBDE como expresión de los
grupos de la sociedad civil que trabajan el tema de la educación, así como el fortalecimiento
mismo de la CONAE como un espacio legitimo de discusión de la política pública educativa
por parte de la sociedad civil, con carácter decisorio y vinculante.

Posicionamiento político del Costo Alumno Calidad:

El CAQi no es otra cosa que un proceso de consenso social acerca de cuáles son los
insumos y recursos que precisa como mínimo un proceso educativo de calidad. Como tal, se
trata a la vez de un avance técnico y político. En su faceta técnica, el CAQi implica la
producción de conocimiento acerca de los requerimientos materiales e inmateriales de la

165 De acuerdo con la ley, los estados brasileros deben asignar un porcentaje de sus gastos presupuestarios a la educación. Sin
embargo algunas veces, como en el caso de los estados más pobres, esta cantidad no es suficiente para garantizar los salarios
docentes, etc. Debido a este mecanismo, la Unión Federal debe enviar más dinero a estos estados permitiéndoles lograr un
mínimo.

77

educación. En su faceta política el CAQi implica un gran proceso de consulta y concertación
con los agentes educativos para poder definir los parámetros mínimos de una educación de
calidad, como por ejemplo, el salario docente mínimo, la ratio mínima y máxima de
estudiantes por escuela y por aula, las necesidad y frecuencias de la formación docente, la
cobertura y el alcance de los costos asociados, etc.

A partir de 2006 en adelante, luego de una amplia consulta y habiendo alcanzado una
concertación sobre estos insumos básicos, se desplegó una estrategia política para
posicionar este acuerdo inicial técnico y político como referente de las decisiones de política
pública educativa en el país.. El primer proceso de posicionamiento fue justamente su
inclusión en la regulación del FUNDEB, lo que abrió un gran espacio para la incorporación
del CAQi en las decisiones políticas posteriores, pues en esta Ley se estipuló todo un
mecanismo de asignación, transferencia y ejecución de los recursos en los niveles locales,
de manera que la aplicación del parámetro de financiación CAQi queda garantizada a través
del FUNDEB, siempre y cuando el Gobierno Federal asuma la responsabilidad de completar
los recursos de acuerdo a los montos estimados a partir de ese parámetro de costeo.

Fue precisamente ése el aspecto que se buscó reforzar en el marco de las Conferencias
Nacionales de Educación: la presión para que la política pública acoja el parámetro CAQi
como el mínimo de asignación presupuestal por estudiante, de manera que el Gobierno
Federal queda comprometido a trasladar los recursos necesarios para garantizar ese
parámetro mínimo en todas la regiones del país, y en particular en los Estados más pobres,
que no tienen capacidad de financiar dicho nivel de inversión.

Con el apoyo del PIP II, la Campaña Brasilera adoptó la estrategia de pautar el CAQi como
tema central en la CONEB y la CONAE, de manera que se buscó un consenso al respecto
abrigando la participación de muchas otras OSC y organizaciones que aún no conocían esta
herramienta, e incluso dándolo a conocer en sectores de política que no necesariamente
estarían de acuerdo con su vigencia, pero que accederían a su discusión, lo cual ya era un
logro importante de incidencia.

De acuerdo a Daniel Cara, Coordinador General de la CBDE, «el discurso central del CAQi
como instrumento de incidencia política consiste en que para que se tenga una mejor
educación el gobierno central tiene que participar en el financiamiento de la educación. Es
un esfuerzo que el Estado Federal puede hacer puesto que recauda el 53% neto de los
impuestos y tributos. La sumatoria de lo que recaudan todos los municipios y estados de la
federación es menor que lo que recauda el gobierno federal. Esto no ocurre en otros países
que son federados. En términos reales, en Brasil, quien tiene condiciones de invertir más es
el Gobierno federal. Y quien primero percibió esa disparidad fue la Campaña Brasileña ».

Incidencia en la CONEB y en la CONAE

La CONAE, llevada a cabo en 2009, fue la primera gran conferencia nacional en Educación
organizada por el Estado Brasileño. Fue un proceso interesante que empezó en los
municipios y en las regiones y pasó por los Estados para llegar al ámbito nacional. Aprobó
directrices para el Plan Nacional de Educación y su objetivo era llegar a construir la base de
un sistema nacional de educación que aún es inexistente debido al carácter federativo y
dispar del Brasil. La Conferencia representaba la posibilidad de tener un nuevo Plan
Nacional de Educación totalmente participativo, basado en metas susceptibles de ser
alcanzadas y con la necesidad de su monitoreo constante. Se trata de una incidencia
masiva, participativa y directa en la formulación de una política pública, que debe ser
sancionada como Ley, y que como tal va a garantizar más recursos para la educación,
aumentando el aporte del gobierno federal.

78

Gracias al posicionamiento anticipado de la CBDE que logró ganar la coordinación de las
mesas de financiamiento, fue posible someter a amplia discusión la estructura de la
financiación de la educación en el país y proponer la incorporación del CAQi como piso
mínimo de la capitación de la inversión educativa. De acuerdo a Carlos Eduardo Sánchez,
Presidente de la Undime (União Nacional dos Dirigentes Municipais de Educação), “con
relación al CAQi específicamente, el gran avance fue llevar esa discusión al interior del
Consejo Nacional de Educación. Ahora mismo estamos esperando que el Ministro
homologue este año esa decisión, transformando al CAQi en una herramienta
imprescindible para mejorar la calidad de la educación en el país. Se logra la construcción
de una herramienta que nos da una dimensión real de lo que es necesario hacer para
construir la calidad en las escuelas de educación básica”

El consenso alrededor del CAQi permitió validar colectivamente el reconocimiento de la
necesidad de nuevas inversiones en la educación por parte del Gobierno federal, con el
reconocimiento público que desde la Constitución de 88, los Estados y principalmente los
municipios vienen haciendo esfuerzos extraordinarios para ampliar los recursos para
educación. Este reconocimiento permitió sustentar la exigencia y el consenso alrededor de
la necesidad de aumentar sustancialmente el financiamiento de la educación pública,
llegando hasta el 10% del PIB.

Además, en la CONAE la CBDE también logró posicionar la gestión democrática de la
escuela, para lo cual también hubo consenso166.

Cuándo se finalizó este informe, la CONAE estaba muy próxima a negociar un plan nacional
de educación que pasará al Congreso y ahora el reto será lograr que las proposiciones sean
aprobadas allí. La situación es muy similar a la del FUNDEB, e incluso con mayores
probabilidades de obtener resultados favorables, puesto que la Campaña ha ganado tanta
legitimidad social, y los acuerdos de la Conferencia están respaldados por tal conglomerado
de organizaciones sociales que sería muy costoso para el Ejecutivo enviar al Congreso una
propuesta de política pública educativa distinta a la consensuada en la CONAE. Como lo
señala Daniel Cara: « entraremos con ganas en la disputa en el Congreso para que el Plan
Nacional de Educación sea el nuestro. La sociedad civil está organizada para esto y es una
sociedad civil mucho más fuerte que en la época del FUNDEB, cuando la Campaña tenía
total liderazgo. Ahora formamos parte en un liderazgo y es mucho mejor estar en un
liderazgo colectivo, porque las posibilidades son mucho mayores en términos de victoria. La
mitad de las organizaciones que lideran el proceso de la CONAE se han vinculado a la
Campaña”.

Lecciones aprendidas en el proceso de incidencia

La campaña se ha constituido a través de una lógica muy colectiva, con un comité directivo
muy activo y una coordinación que orienta y se centra en impulsar consensos y en ayudar a
dirimir los disensos. En el comité directivo de la CBDE hay organizaciones de alcance
nacional con gran capacidad de movilización, pero a la vez con un interés marcado en la
política educativa. Como consecuencia, el consenso no resulta fácil de lograr, pero una vez
logrado, hay una gran capacidad para llevarlo al debate de la política pública y movilizar
actores alrededor de esa discusión.

El papel de la coordinación ha sido central en garantizar que los consensos sean
involucrados en la agenda pública, y que además sean considerados y acogidos en las
instancias de decisión por otros actores sociales, Para ello la metodología de incidencia que
combina experticia técnica, formación en la base y gran precisión en la negociación y la

166 La coalición, junto con otros grupos de la sociedad civil había acordado su posicionamiento previamente a
que se llevara a cabo la reunión, lo que implicó que pudieran presentar una postura unificada, facilitando así
obtener la aprobación de las propuestas de la CBDE en estos foros con la participación de la sociedad civil

79

disuasión de los decisores, ha permitido avanzar profundamente en la adopción de medidas
muy progresistas en la política educativa brasilera.

El proyecto PIP II ha permitido apuntalar este proceso de construcción de capacidades de
incidencia de manera satisfactoria, resaltando la flexibilidad que se tuvo en el uso de los
recursos. Aunque éstos representaban solo una fracción del presupuesto total de la CBDE, a
partir de 2008 aportaron mayor discrecionalidad a la Coordinación, para poder actuar en
momentos decisivos y así garantizar que las medidas de incidencia fuesen efectivas y los
cambios propuestos tuviesen acogida.

Al apoyar la participación en la CONEB y la CONAE, el PIP II ofreció un valioso aporte en el
reconocimiento amplio que logró la Campaña, que pasó de ser una organización con gran
capacidad técnica y de incidencia en el parlamento, a convertirse en uno de los principales
referentes de la movilización social por la educación en Brasil. Este hecho es ahora
reconocido no solamente por el sector de las ONG ligadas a la educación, o por las
organizaciones que integran la misma CBDE, sino por todos los actores de la sociedad civil
y del Estado mismo, que participaron en los amplios procesos de consulta, discusión y
decisión de las Conferencias Nacionales de Educación.

De esta forma, la capacidad de articulación dentro de la sociedad civil ha resultado
fortalecida después de que con motivo de la inclusión del CAQi en la CONAE, la CBDE ha
mostrado su profunda experticia, su claridad política y su vocación de construir desde la
base liderazgos válidos y capacidades de cambio real, aquello que justamente constituye el
telón de fondo en que se ha querido desenvolver el Proyecto de Incidencia Política II.

La CBDE es un claro ejemplo de que el enfoque de la incidencia política soportada desde la
producción de conocimiento y la articulación de una ciudadanía de base bien informada es
capaz de movilizar cambios importantes, que las tradicionales instancias políticas de la
democracia representativa son incapaces de llevar a cabo.

Como lo señala Carlos Eduardo Sánchez de UNDIME: “Lo que distingue a la Campaña de
otras organizaciones es su poder de movilización, su capacidad de articulación. Lo que más
nos agrada no es solamente los resultados prácticos que viene alcanzando, sino el proceso
de su desarrollo. Este proceso es tan importante como los resultados. El que instituciones
distintas, con enfoques y perfiles diferentes, se pongan a conversar alrededor de una mesa
y se consiga el consenso es algo que la Campaña logra hacer”

Todas estas capacidades logradas en el proceso mismo de incidencia hacen parte
claramente, como lo propone el PIP II, de una construcción de estrategias para cambiar en
concreto las condiciones políticas, con miras a lograr que el derecho a la educación sea una
realidad para todos y todas. En este sentido la cooperación internacional es importante no
solo porque aporta recursos financieros, sino porque muestra la solidaridad que hay entre
agentes que responden a diversas realidades, permitiendo la circulación de enfoques,
saberes y propósitos compartidos, mostrando que la incidencia en cada país no es un
proceso solitario, sino que responde a una ola mundial que busca dar poder real a la
ciudadanía para lograr transformaciones profundas que permitan el disfrute de sus
derechos.

80

Estudio de caso: Colombia. Incidencia por el reconocimiento de la gratuidad de la
educación básica

Contexto:

Colombia se ha caracterizado por presentar una de las conformaciones sociales de mayor
desigualdad de América Latina, que es ya de por sí la región más desigual del planeta. A
pesar de que durante la segunda mitad del siglo XX Colombia conoció un rápido proceso de
urbanización, y el crecimiento de una base industrial al abrigo de la protección estatal, los
frutos de la riqueza no han sido distribuidos a través de políticas públicas que permitan
garantizar los derechos a todos los ciudadanos y ciudadanas de manera universal.

Por el contrario, amplios sectores de la población han estado marginados de los beneficios
del crecimiento económico, manteniéndose altos niveles de pobreza, sobre todo en las
áreas rurales, y permaneciendo una estructura de tenencia de la riqueza y de la tierra
concentrada en una pequeña elite. La combinación entre desigualdad, exclusión y un
modelo de democracia167 cerrada a la participación de la mayoría de la ciudadanía,
constituyó un entorno proclive al desarrollo de insurgencias armadas, que han mantenido un
combate armado frontal frente al Estado con reclamos de mayor justicia, igualdad e inclusión
política, configurando un conflicto social que cuenta ya con más de seis décadas de
duración168.

En el campo del derecho a la educación, Colombia ha enfrentado procesos de
transformación, avance y retroceso. De acuerdo al mandato suscrito en la Constitución de
1991, el país se inscribe dentro de una organización descentralizada que establece la
transferencia de los recursos dirigidos a la salud y a la educación en relación al crecimiento
de los ingresos corrientes de la Nación. Sin embargo, ante la crisis económica de finales de
los años noventa, el Gobierno Nacional expidió la Ley 715 de 2001, como medida temporal,
en la que se estableció la introducción de criterios per cápita para la asignación de los
recursos de salud y educación, el estancamiento del crecimiento en los recursos
disponibles, y la incorporación de nuevas formas de gestión del servicio educativo a partir de
la contratación con privados tanto en la provisión como en la administración misma de las
instituciones públicas. Esta ley, como medida temporal, tiene vigencia hasta el año 2016.

Estas medidas significaron una paulatina desfinanciación del derecho a la educación, con
una reducción significativa de los recursos transferidos a las entidades territoriales, las
cuales ya entonces apenas alcanzaban a cubrir los costos correspondientes al pago de
nómina de los profesores en las comunidades pobres y marginadas, reservando un aporte
marginal a los rubros correspondientes a garantizar las otras dimensiones del derecho de la
educación. De tal manera, este derecho enfrenta una situación de desinstitucionalización
pues se ha convertido en un servicio por el cual la ciudadanía debe pagar o en un don al
que sólo pueden acceder los más desfavorecidos.

Acciones y resultados del PIP II en Colombia

167 Luego de la guerra civil en Colombia de los años cincuenta, conocida como La Violencia, las elites de los dos grandes
partidos políticos (el Partido Liberal y el Partido Conservador) hicieron un pacto para alternarse en el poder y asignarse
cuotas y patrocinios burocráticos entre ellos, dejando afuera cualquier tipo de participación de otras fuerzas políticas. Este
acuerdo se conoció como “Frente Nacional”, que duró tres décadas, entre los años sesenta y noventa; muchos expertos lo
llaman el régimen de la “democracia restringida”. Para leer más sobre este tema: Leal Buitrago, F. (1989). Estado y política
en Colombia. Siglo XXI
168 Ver: Sánchez, G. (1991) Guerra y política en la sociedad colombiana. El Ancora Editores, y Pécaut, D. Presente, pasado y
futuro de la violencia. En publicacion: Análisis Político, Nro.30. IEPRI, Instituto de Estudios Políticos y Relaciones
Internacionales. UN, Universidad Nacional de Colombia, Santafe de Bogotá, Antioquia, Colombia: Colombia. 1997.

81

Ante el complejo contexto de la política de educación en Colombia, la Coalición Colombiana
por el Derecho a la Educación, en el año de 2007, se ubica como una organización naciente
que busca vincular diversos actores sociales a la discusión y suscripción de consensos
políticos básicos para la consecución de cambios en la política pública requeridos para
garantizar el derecho a la educación. La llegada del PIP II a nivel nacional y regional en este
momento viene a fortalecer estratégicamente estas iniciativas.

Se logran articular procesos de movilización y debate público en diversas partes del país
(Cartagena, Santa Martha, Quindío, Risaralda, Caldas, Antioquia y Bogotá), los cuales
permitirán luego abrir un espacio de debate sobre el derecho a la educación, en el que el
tema del financiamiento con problemáticas como la no gratuidad de la educación, la relación
del presupuesto en educación con el pago de la deuda y el costo de una educación de
calidad, se ubicaran como aspectos esenciales.

Fallo de la Corte Constitucional Colombiana a favor de la gratuidad educación básica
primaria

Los debates y consensos adelantados por la Coalición Colombiana por el derecho a la
Educación, tanto a nivel interno como regional169, llevaron a las diferentes organizaciones
que constituían la coalición a reconocer el tema de la gratuidad como un elemento esencial
alrededor del cual se podían articular los esfuerzos de incidencia política apoyados por el
proyecto PIP II para avanzar en el logro del derecho a la educación. La Coalición comienza
así un proceso de diseño e implementación de estrategias en torno a la gratuidad en la
Educación que parte del establecimiento de contactos con nuevas organizaciones que en
diferentes espacios habían adelantado debates o acciones a favor de la gratuidad. Esto
permite constituir un comité temático especial de gratuidad integrado por organizaciones
nacionales e internacionales, el cual vinculaba diferentes saberes relacionados con la
jurisprudencia sobre el derecho a la educación y sobre el financiamiento de la política
pública educativa. Con dicho Comité se trabajó en la elaboración de un estado del arte de la
gratuidad en el país y la conceptualización a nivel jurídico, financiero y administrativo de la
gratuidad. Esto permitió avanzar en la movilización social hacia su exigibilidad jurídica y
posibilitó que la coalición presentara a finales de 2009 una demanda de inconstitucionalidad
del artículo 183 de la Ley 115 de 1994 -que otorga la potestad al Gobierno Nacional de
regular los cobros académicos en los establecimientos educativos estatales-, infringiendo los
artículos 93, 44 y 67 de la Constitución Política, 13 del Pacto Internacional de Derechos
Económicos, Sociales y Culturales (PIDESC), 26 de la Convención Americana sobre
Derechos Humanos (CADH), 13 y 16 del Protocolo de San Salvador, y 28 de la Convención
sobre los Derechos del Niño, los cuales, declaran la educación como un derecho universal y
gratuito. Para la instauración de la demanda se adelanto al interior de la coalición una
campaña de recolección y sistematización de historias de vida de niños y niñas que se
habían quedado por fuera del sistema educativo debido a que sus familias no pudieron
pagar las cuotas escolares. Esta documentación fortaleció los argumentos de la demanda,
pues mostró a partir de casos concretos la imposibilidad de una gran cantidad de niños y
niñas colombianos de acceder al sistema educativo. Después de un proceso de estudios y
debates, la Corte Constitucional Colombiana mediante la Sentencia C - 376 del 19 de mayo
de 2010 declara por decisión unánime la exiquibilidad condicionada del artículo 183 de la
Ley 115 de 1994, el cual no se aplica en el nivel de la educación básica primaria, la cual de
acuerdo con el dictamen de la Corte es obligatoria y gratuita.

Monitoreo del presupuesto a partir de la alfabetización económica y el debate del
financiamiento público del derecho a la educación:

169 En agosto de 2008 con el apoyo de la CLADE y la presencia del relator de la ONU Vernor Muñoz se realizo en Bogotá un
taller con todas las organizaciones de la Coalición alrededor del tema de la gratuidad y su significado para el país.

82

Al considerar la posibilidad de hacer seguimiento y veeduría a los recursos públicos dirigidos
a la educación, una de las principales dificultades a las que se enfrenta cualquier iniciativa
es el desconocimiento, por parte del ciudadano o ciudadana promedio, de conceptos
básicos de economía y de las estructuras fiscales en las cuales se inscriben los
presupuestos de la Nación. Frente a esta problemática y ante la propuesta de incidencia
política presentada por el PIP, la Coalición comenzó su labor de incidencia política en el área
de monitoreo del presupuesto dirigido a la educación con un trabajo de alfabetización
económica en diferentes regiones del país. Como resultado de estos esfuerzos se logró la
constitución de un equipo de alfabetización en el tema de “Economía y derecho a la
educación” y el diseño de un programa temático básico con contenidos y metodologías
pertinentes al tema.

El hilo conductor de estas discusiones gira en torno al análisis de los altos índices de pago
de deuda pública que suman alrededor del 30% del presupuesto público anual y generan
una creciente presión de ajuste en el gasto social; y, por otro lado, la investigación sobre
costo por niño para una educación de calidad que desembocó en la construcción de un
simulador de costos de la realización de calidad del derecho a la educación170, el cual
evidenció la urgente necesidad de aumentar de manera progresiva la inversión en
educación para lograr estándares mínimos de calidad.

De igual forma, en el marco de los procesos de incidencia política impulsados por el PIP, la
Coalición Colombiana apoyó la movilización estudiantil y se vinculó a distintos foros y
debates impulsando la oposición al recorte presupuestal, incluso a nivel de los municipios.

Posicionamiento de la Coalición Colombiana por el Derecho a la Educación como
actor de la sociedad civil:

Desde el momento mismo de su constitución la Coalición Colombiana por el Derecho a la
Educación se articuló con diferentes OSC para avanzar en la realización del derecho a la
educación. Con la experiencia y experticia de sus organizaciones miembros y un claro
proyecto de incidencia política, la Coalición se fue posicionando como un importante
interlocutor tanto en el campo de discusión del derecho a la educación como en el de la
política pública educativa.

A partir de un proceso de construcción y socialización de conocimiento sobre las
condiciones socioeconómicas de la educación en las regiones y las tendencias en las
asignaciones presupuestarias en las entidades territoriales, las organizaciones vinculadas a
la coalición a nivel regional lograron ubicarse como interlocutoras significativas ante las
autoridades públicas educativas, llegando a impulsar en algunos municipios procesos de
planificación participativa en el área de educación.

De igual forma, durante los procesos políticos de elección de candidatos a alcaldías y
gobernaciones, especialmente en localidades del Quindío y Cartagena, y en Soacha
(Cundinamarca) se discutieron con los candidatos sus propuestas en el campo de la
educación. Estos acercamientos visibilizaron a la Coalición en estas regiones y abrieron
ventanas de oportunidad para articular las propuestas de la coalición, todas con una
perspectiva de derechos, con los planes de desarrollo de los nuevos mandatarios locales
para el período 2008-2011.

170 Esta investigación fue llevada a cabo por el centro de investigación Escuela para el Desarrollo, basándose en la
experiencia de la Campaña Brasilera por el Derecho a la educación relativa al CAQi y buscando crear una herramienta útil de
simulación para la incidencia en temáticas de financiación del derecho a la educación en Colombia. Esta investigación se
basó en varias actividades de fortalecimiento institucional desarrolladas por la CLADE, como los talleres de alfabetización
económica en 2005 y 2006, y los talleres sobre la financiación de la educación llevados a cabo posteriormente.

83

A nivel nacional, la Coalición también participó en las mesas técnicas de consulta del Plan
Decenal de Educación, proceso liderado por el Ministerio de Educación Nacional. La
Coalición también hizo parte de la discusión de la contrapropuesta que el gobierno local de
Bogotá le presentó al Gobierno Nacional para el texto del Plan Decenal.

Durante el período 2007-2010, la Coalición, con el apoyo del proyecto PIP II, logró
vincularse de manera significativa a las redes internacionales de incidencia por el derecho a
la educación. Su vínculo a la CLADE y a la CME se formalizó y la Coalición pasó a participar
en ambas de manera orgánica171.

El trabajo sostenido en estos espacios y en especial en los talleres sobre exigibilidad del
derecho a la Educación realizados por CLADE en Sao Paulo (2008), Bogotá (2008) y Ciudad
de Guatemala (2009), fueron fundamentales para visibilizar la necesidad de articular los
esfuerzos de las organizaciones colombianas alrededor del tema de la gratuidad y
establecer un plan a seguir. Estos talleres permitieron la vinculación de actores
internacionales familiarizados con el litigio estratégico sobre DESC, en particular la oficina
del Relator Especial de Naciones Unidas sobre el Derecho a la Educación, la Fundación
Robert Kennedy y la Clínica de Derechos Humanos de la Universidad de Cornell al proceso
de demanda desarrollado por la Coalición en relación al caso colombiano.

Por otro lado, esta estrategia de movilización en torno a la gratuidad de la educación
posibilitó el acercamiento con otras organizaciones nacionales que hasta el momento no
participaban orgánicamente de la Coalición, tales como sindicatos de docentes, la oficina del
Alto Comisionado de Naciones Unidas para los Derechos Humanos en Colombia, la
Defensoría del Pueblo, la Procuraduría, y la Secretaría de Educación del Distrito Capital.

Finalmente, la Coalición aportó al debate sobre el estado del aprendizaje y la educación de
personas adultas, mediante un trabajo conjunto con diversas organizaciones como la Red
de Educación Popular Entre Mujeres (REPEM) y la Federación Colombiana de Educadores
(FECODE), entre otras, en la construcción desde la sociedad civil del documento “Análisis
del Informe nacional sobre el desarrollo y el estado de la cuestión sobre el aprendizaje y la
educación de adultos (AEA), presentado por el Ministerio de Educación Nacional de
Colombia el abril 30 de 2008”; documento que fue presentado en la CONFINTEA VI.

Consolidación de la estructura organizativa:
A nivel organizativo, durante el período 2007-2009, la Coalición, con ayuda del PIP II,
avanzó en una dinámica más sólida de trabajo colectivo y en una estructura de toma de
decisiones más participativa. Por ejemplo, las diversas discusiones relativas al quehacer de
la Coalición permitieron llegar a consensos con las organizaciones miembros sobre el
horizonte de trabajo de la red, delineando una visión, una misión y uno de los objetivos
estratégicos de largo plazo. Todo esto se dio en el marco de un mayor conocimiento del
contenido del Derecho a la Educación entre las organizaciones de la coalición, a partir del
estudio y socialización de los marcos legales nacionales e internacionales. con especial
énfasis sobre el tema de la gratuidad de la educación como parte integrante y básica del
derecho.

En cuanto a la organización para la toma de decisiones, se estableció una estructura
organizativa constituida por: la Asamblea General; el Comité o Junta de Apoyo; la Secretaría
Técnica; los Comités temáticos; y los Nodos Regionales. La estructura de las instancias de
dirección y representación no es piramidal sino circular y se debe resaltar que esto implica
que las decisiones y acciones desarrolladas por la Coalición son resultado de la discusión y
participación de todas las organizaciones.

171 La Coalición Colombiana ha sido un miembro oficial de la CLADE desde marzo de 2007 en la Asamblea de Panamá, y
un integrante de la CME desde enero de 2008 en la Asamblea General de San Pablo.

84

Lecciones y aprendizajes:
Aunque la Coalición Colombiana por el Derecho a la Educación es una red de
organizaciones que todavía están en proceso de construcción, los procesos desarrollados
en el marco del PIP II permitieron aprender algunas lecciones.

La primera se relaciona con la generación de consensos, los cuales son necesarios en
cualquier proceso de incidencia política que exija un objetivo claro de cambio y una
plataforma de aliados dispuestos a impulsarlos. En el caso colombiano, si bien las diferentes
organizaciones vinculadas a la coalición convergen en su interés por el derecho a la
educación, trabajan desde sus especialidades en áreas distintas de este derecho. No
obstante, las investigaciones llevadas a cabo en el tema de financiamiento y los diálogos
con CLADE acerca de la exigibilidad del derecho permitieron que las organizaciones
reconocieran en la gratuidad un objetivo de incidencia política fundamental para el desarrollo
de las otras dimensiones del derecho a la educación.

Una segunda lección fue la experiencia de articular el conocimiento y el saber de los
expertos en financiamiento y en jurisprudencia con los objetivos del movimiento social. El
caso de la demanda de gratuidad demostró que cuando ciencia y movimientos sociales se
integran, es posible lograr un proceso político de reivindicación y lucha por el derecho
argumentado y sustentado en la fuerza social.

Una tercera lección fue producto de la reestructuración organizativa de la coalición, la cual
permitió comprender la necesidad establecer una dirección colectiva que incluyera de
manera más activa la presencia de las regiones, para tener conocimiento de los procesos
locales e impulsarlos desde el trabajo colectivo y para lograr una interlocución entre los
diferentes campos de trabajo de las organizaciones que permitiera aunar esfuerzos en torno
al avance de los objetivos de la EPT.

Finalmente, entre los retos a los cuales se enfrenta la coalición se encuentran: el avance en
la campaña de gratuidad para lograr que el dictamen de la Corte sea una realidad en todos
los lugares del país a partir de un fortalecimiento de los nodos regionales, a fin de que se
sumen a la veeduría ciudadana del cumplimiento del derecho; el fortalecimiento de las
relaciones con los actores involucrados en el proceso educativo (estudiantes, docentes,
padres y madres de familia), pues la Coalición está compuesta principalmente por ONG y
necesita de la participación de estos actores para lograr verdaderos cambios en la política
educativa; el desarrollo de una fuerte estrategia de medios que permita ubicar a la Coalición
como un actor significativo a nivel nacional en los procesos de discusión y toma de decisión
en torno al derecho a la educación

Estudio de caso: La experiencia de la CLADE en la incidencia frente a las diversas
formas de discriminación en la educación.

Contexto:

La Campaña Latinoamericana por el Derecho a la Educación (CLADE) es una articulación
plural de organizaciones de la sociedad civil que actúa en defensa y promoción del derecho
a una educación pública y gratuita para todos y todas, de responsabilidad del Estado, que
responda a las dimensiones de asequibilidad, accesibilidad, aceptabilidad, adaptabilidad y
rendición de cuentas172. Desde el 2001, en el escenario planteado luego de la Conferencia

172 “Para que la educación sea un derecho significativo, debe ser asequible (disponible), accesible, aceptable y adaptable. El
concepto de estas 4As fue desarrollado por la que fue Relatora Especial sobre el Derecho a la Educación, Katarina
Tomaševski, y es una de los mejores métodos para evaluar la situación y actuar en consecuencia” – Por más información ver
http://www.right-to-education.org/node/226

85

Mundial de Educación para Todos (Dakar, 2000), viene impulsando el trabajo en red, de
manera que hoy articula a 18 Foros Nacionales de Educación en Latinoamérica y el Caribe,
además de ocho redes regionales.

Con base en el marco de la afirmación y protección del derecho humano a la educación,
CLADE ha trabajado en procesos de desarrollo e incidencia desde la articulación en red
entre actores diversos de América Latina y el Caribe así como a nivel internacional,
fomentando la cooperación mutua entre ellos. En los últimos años, las temáticas relativas a
las distintas formas de discriminación en la educación ganan fuerza y cada vez más
centralidad en la agenda política de la red. Se hace explícita en su carta de principios, y, a
través de una serie de actividades, encuentros y estrategias de comunicación, la CLADE
inicia un proceso para establecer un marco de conocimiento que le permitiera comprender
las distintas formas de discriminación y hacer frente a ellas a nivel local, nacional, regional e
internacional.

La red identifica que tanto la desigualdad social que marca la región como las múltiples
formas de discriminaciones constituyen el principal motor de la exclusión social y
educacional y el principal obstáculo para la realización del derecho a la educación y de los
demás derechos. Asimismo, las múltiples formas de discriminación se cruzan y se suman:
los grupos más discriminados, por raza, etnia, género, ubicación geográfica, orientación
sexual, discapacidad, migración y situación de encierro suelen ser los más pobres, y su
condición de pobreza se vuelve, a su vez, un factor de mayor de discriminación.

Paralelamente, la CLADE, sus foros y redes, pasaron por un proceso de profundización del
entendimiento de los marcos legales – nacionales, regionales e internacionales – en el
campo del derecho humano a la educación. Se realizaron talleres, actividades, difusión de
informaciones, acciones que contaron con valiosa alianza de la Relatoría Especial de la
ONU sobre el Derecho a la Educación. En tal sentido, las múltiples formas de discriminación
son entendidas como violaciones explícitas del derecho a la educación y, de tal manera,
pueden ser demandadas en los sistemas de Justicia.

El apoyo del PIP a las acciones de visibilización e incidencia en torno a las diferentes
formas de la discriminación en la educación (2007 – 2010)

Apoyada por el Proyecto de Incidencia Política II, la coordinación ejecutiva de CLADE
decide poner en marcha un conjunto de acciones incidencia regional para llevar a cabo
acciones de visibilización, cabildeo y presión política en diversas instancias de orden
regional e internacional. En 2008 se da inicio a una estrategia regional permanente de lucha
contra todas las formas de discriminación. Este estudio de caso destaca cuatro momentos
claves:

1. el proceso de incidencia en la Conferencia de Revisión de Durban (Abril de 2009);
2. la construcción de una estrategia colectiva para abordar la temática (Agosto de

2009);
3. la Audiencia ante la Comisión Interamericana de Derechos Humanos (Noviembre de

2009);
4. las iniciativas orientadas a sensibilizar a la población y dar visibilidad a este tema

(desde 2009).

Participación en el proceso de la Conferencia de Revisión de Durban (Noviembre 2008
- Abril de 2009).

Esta participación tenía como objetivo el sumarse al movimiento mundial en contra de la
discriminación y el racismo con dos mensajes específicos. En primer lugar, mostrar la
necesidad de incorporar las políticas educativas y la escuela misma como espacio de lucha

86

contra todas las formas de discriminación, mostrando que hay políticas educativas que son
discriminatorias y que algunos contenidos educativos refuerzan la discriminación. Y, en
segundo lugar, señalar que la educación respetuosa de los derechos humanos es un
instrumento fundamental para luchar contra todas la formas de discriminación pues tiene un
potencial notorio en la modificación de la cultura y los preconceptos que están a la base de
las prácticas discriminatorias.

Para llevar este doble mensaje a la Conferencia de Revisión de Durban en Ginebra CLADE
desarrolló, durante el segundo semestre de 2008, acciones previas de producción de
conocimiento y relevamiento de casos concretos de violación del derecho a la educación a
causa de distintas formas de discriminación, así como la producción de un posicionamiento
público con 13 recomendaciones explícitas sobre el tema. En particular, se encargaron
estudios acerca de dos grupos poblacionales que en América Latina son particularmente
discriminados (indígenas y afro-descendientes), y además se documentaron cuatro casos
internacionales de violación del derecho humano a la educación por prácticas
discriminatorias.

La Conferencia de Revisión de Durban (también llamada Durban II) ha sido uno de los
momentos más difíciles de negociación en el seno de Naciones Unidas. Como tal, la
conferencia estuvo signada por tensiones muy profundas entre algunos países (Irán,
Palestina, Israel), Estados Unidos no asistió a la Conferencia, y en medio de ella un grupo
de diez países centrales se levantaron de la negociación como resultado de aquellas
tensiones. A pesar de todo esto, la presión de la sociedad civil y el liderazgo de algunos
gobiernos permitió que la conferencia no fuera un fracaso, y reafirmara todos los acuerdos
planteados en DURBAN I (la primera conferencia, en 2001), de manera que no se
concretara una regresión, riesgo que siempre estuvo latente en la preparación previa al
desarrollo de la Conferencia.

CLADE asiste con una delegación a la Conferencia, participa de la reunión de la sociedad
civil y de su comité de redacción, que se da de manera paralela a la reunión de los
gobiernos, y lee una declaración en el plenario de la ONU, reforzando sus posiciones ante
las naciones participantes. Además, difunde y posiciona el tema de la educación entre las
delegaciones oficiales y organizaciones de la sociedad civil presentes. En tal sentido, es
importante notar que se establecieron vínculos y alianzas (por ejemplo, con la Red de
Mujeres Afrocaribeñas), los cuales, una vez celebrada la conferencia, se van a fortalecer y
aprovechar en los pasos posteriores de la campaña de visibilización e incidencia sobre las
distintas formas de discriminación.

El haber participado en la Conferencia de Revisión de Durban con una preparación previa,
dando pasos concretos de producción de conocimiento y generando consensos para el
posicionamiento público junto a otras redes regionales y mundiales, le permitió a la CLADE
ganar una profunda conciencia sobre el significado de la discriminación en la educación.
Dicha visión se extendió también a los foros nacionales, quienes estuvieron informados a
través de toda la red de comunicación de la CLADE y vinculados directamente en el
relevamiento de datos de los casos de discriminación, generando así una capilaridad de la
temática en el conjunto de esta red regional. De tal manera, la lucha contra de la xenofobia,
el racismo, la homofobia y en general, contra toda forma de discriminación, gana posición
central en la agenda política de la red.

1. El Diseño de una campaña regional de incidencia contra todas las formas de
discriminación en la educación (Marzo 2009 – Agosto 2009)

Gracias al impacto que tuvo la movilización en torno a Durban II, la coordinación ejecutiva
de CLADE decide convocar en agosto de 2009 a un Taller Regional, con miras a diseñar un
plan preciso de incidencia contra la discriminación en la educación. Este taller se desarrolló

87

con gran éxito en Sao Paulo, y además de la participación de seis Foros Nacionales y de
varias organizaciones que trabajan en el campo de la justiciabilidad de los DESC, como
CEJIL, DEJUSTICIA, el Centro de Estudios Latinoamericanos de la Universidad Nacional de
Costa Rica, contó además con la activa participación del Relator Especial de Naciones
Unidas sobre el Derecho a la Educación. Este plan contempló una acción estratégica a corto
plazo, con la presentación de un informe ante la Comisión Interamericana de Derechos
Humanos sobre alguna forma de discriminación particular, y un conjunto de acciones
continuadas de visibilización, así como la voluntad de establecer alianzas y trabajo
mancomunado con varias de las organizaciones que en América Latina trabajan
produciendo conocimiento y luchando contra las distintas formas de discriminación.

2. Informe y audiencia ante la Comisión Interamericana de Derechos Humanos.

Inmediatamente después del taller realizado en Sao Paulo en agosto de 2009, la CLADE
solicitó, en alianza con el CEJIL y la Relatoría Especial de Naciones Unidas sobre el
Derecho a la Educación, una audiencia temática regional ante la Comisión Interamericana
de Derechos Humanos. El tema escogido para exponer ante los comisionados fue el Estado
del Derecho a la Educación de las Personas con Discapacidad. La petición de audiencia fue
aceptada y agendada para Noviembre de 2009 en Washington, EUA.

La audiencia ante la Comisión representó un gran paso para la CLADE pues era la primera
vez que se llegaba a una instancia de un sistema de justicia internacional, y además en
alianza con la Relatoría de la ONU por el Derecho a la Educación. Ambas circunstancias
determinaron que la audiencia fuera un éxito, lográndose sensibilizar profundamente a los
comisionados, quienes no solamente reconocieron las particularidades de la vulneración del
derecho a la educación de esta población particular, sino que además exhortaron a la
CLADE a volver con más frecuencia a la Comisión para llevar casos e informes asociados
al derecho humano a la educación.

Varios comisionados manifestaron su interés en recibir mayores demandas de la sociedad
civil relacionadas con los Derechos Económicos, Sociales y Culturales, y uno de los
Comisionados, Paulo Sergio Pinheiro, Relator de los Derechos de la Infancia en el Sistema
Interamericano de Derechos Humanos, manifestó su interés en establecer un vínculo directo
con la CLADE, con miras a desplegar alianzas y trabajo mancomunado.

4. Acciones de visibilización de las distintas formas de discriminación en la
educación.

En el taller de agosto de 2009 se llegó también a un consenso sobre las acciones de
incidencia para visibilizar las problemáticas relacionadas con la discriminación en la
población. De hecho, en Latinoamérica y el Caribe prevalece el mito de que ya se ha dado
una superación sustancial de las discriminaciones raciales y étnicas, argumentándose que la
composición mayoritariamente mestiza de los habitantes del continente es proclive a la
integración de estas comunidades. Pero la realidad es que las discriminaciones tradicionales
se han fusionado con nuevas discriminaciones de tipo socio-económico, perpetuándose una
matriz de exclusión que afecta de manera diferenciada y más gravemente a los grupos
étnicos y raciales originarios y de origen afro.

Considerando lo anterior, CLADE se dio a la tarea de buscar métodos para visibilizar estas
poblaciones, que muchas veces ni siquiera son contadas en los censos nacionales,
mostrando además que son objeto de discriminación aun en las políticas educativas y en la
escuela, y dando a conocer a la ciudadanía en general cómo todo ello contraviene
explícitamente los marcos internacionales de derechos humanos.

88

Entre las actividades de sensibilización se encuentra la realización de una exposición
fotográfica sobre el tema, presentada en mayo con motivo de la VI Asamblea de CLADE en
Sao Paulo. Estuvo más de un mes en un espacio público visitado por más de 700 mil
personas al año – entre ellas docentes, estudiantes y personas interesadas. Posteriormente
fue llevada a Buenos Aires en el marco del Congreso Iberoamericano de Educación (en
donde participaron tres mil delegados/as, tanto de ministerios de educación, como de
universidades y organizaciones de la sociedad civil). Se creó un espacio de difusión virtual
de la muestra, igualmente visitado por más de 3.200 personas.

De igual forma, fue también realizada una publicación sobre la temática, que ilustra con
bastante detalle tanto los marcos internacionales de derechos humanos que condenan las
diferentes formas de discriminación y cómo estas son aún parte latente de la realidad de
América Latina y el Caribe. Finalmente, el equipo viene buscando acercarse a los medios de
comunicación - masivos, públicos, comunitarios – para que incluyan el tema en sus
coberturas. Como resultado, alrededor de 100 medios hablaron sobre el tema, ya sea a
través de la muestra, o bien en entrevistas o cobertura de eventos.

Aprendizajes
• Una condición previa a los procesos de incidencia es la producción de conocimiento

y la búsqueda de evidencia acerca de las realidades específicas sobre las cuales se
busca incidir, lo que permite una mayor eficacia y capacidad de interlocución con los
blancos del cabildeo.

• La incidencia es un proceso colectivo que precisa vincular la mayor cantidad de
actores posibles alrededor de acuerdos programáticos y consensos que se pueden
socializar a manera de posicionamientos públicos, todo lo cual se transforma en
mayor capacidad de presión y despliegue de lobby en los eventos y conferencias en
los cuales se quiere incidir. Es importante tener muy claros los mensajes que se
llevan a espacios como las Conferencias de Naciones Unidas.

• En la evaluación de un proceso de incidencia política no solamente hay que tener en
cuenta qué aspectos de las políticas públicas o los marcos normativos se logran
afectar favorablemente, sino también de qué manera el proceso de construcción de
esas capacidades de incidencia enriquece la mirada de las OSC y profundiza la
agenda hacia el futuro de las redes y organizaciones que impulsan la incidencia
misma.

• Para lograr una mayor capacidad de presión e interlocución en los niveles regionales
y globales, es necesario un trabajo previo y exhaustivo de mapeo de los actores
involucrados, de generación de alianzas, de producción de conocimiento y
planteamiento de estrategias de advocacy- Este trabajo, a su vez, debe ser apoyado
con los recursos suficientes para desarrollar la tarea a nivel regional, pues es ese el
nivel capaz de vincular los esfuerzos de distintos países para ser potenciados en los
espacios supranacionales de toma de decisiones.

• Entre las alianzas más valiosas, además de las mismas redes y organizaciones de la
sociedad civil a nivel regional y mundial, están aquellas que se puedan establecer
con los miembros y actores de los sistemas de justicia y protección de derechos
humanos, tanto en el eje de las Américas, como en el Sistema Interamericano.

Puntos en común en los diferentes enfoques de las coaliciones de la región en
relación a las campañas:

o Las cualidades en común abarcaron: flexibilidad organizativa; democracia
interna y construcciones colectivas; movilización social de las bases; y
voluntad de diálogo con los diferentes actores

o La estructura incluyó un pequeño equipo de trabajo y un Comité Directivo que
representa la comunidad de la educación y la diversidad del país con sus

89

movimientos sociales, todos ellos en un determinado campo político de
derechos humanos;

o Las coaliciones que han tenido éxito tienen una definición clara de principios,
que se van revisando, actualizando y consolidando con el tiempo. Llevan a
cabo una permanente lectura política y definición estratégica, capaz de
responder a la coyuntura con propuestas, vigilando el cumplimiento. Tienen
claridad acerca del ambiente legislativo y jurídico, la jurisprudencia en
relación al tema en el cual se quiere incidir;

o la reflexión, la producción de conocimiento, y el pensamiento constante tienen
que estar presentes, armando puentes con lo académico. Es preciso armar
las propuestas de incidencia y los mensajes clave en base a la producción de
conocimiento, reflexión y debate colectivo;

o Hay que tener una mirada y una acción que ocurran simultáneamente a nivel
nacional y local, macro y micro;

o Hay que hacer propuestas muy concretas y precisas basadas en el escenario
coyuntural;

o Es bueno tener alianzas de amplio espectro con la universidad y los
movimientos y sindicatos;

o La sensibilización y concientización del público general y de los medios de
comunicación es una prioridad nacional;

o Las coaliciones deben tener autonomía frente al Estado; es preciso asegurar
una relación de no subordinación;

o Es preciso promover una estrategia y una política de comunicación clara; Eso
incluye tener una política con relación a las lenguas y al lenguaje que se
utiliza.

o Hay que establecer y mantener relaciones con los Poderes Ejecutivo,
Legislativo y Judicial.

Contribuciones específicas del PIP en la región:

El PIP ha promovido la consolidación de la CLADE como actor regional e internacional,
fortaleciendo así el llamado a la implementación de la Agenda de la EPT y el derecho a la
educación, tomando en cuenta los niveles nacionales, regionales e internacionales.

Se han realizado mejoras políticas clave en torno a la agenda llevada adelante por la
CLADE, particularmente en términos de derechos educativos, gratuidad de la educación, no
discriminación, financiación adecuada de la educación y Educación de Personas Jóvenes y
Adultas.

A través del PIP, la CLADE ha podido poner en práctica el principio de vincularse con
diferentes actores alrededor de un accionar común, incluyendo ONGs, movimientos
sociales, sindicatos de docentes, grupos de mujeres y grupos de personas indígenas, entre
otros.

Además, el PIP ha impulsado el diálogo entre la Sociedad Civil y el Estado, incluyendo los
poderes legislativo, ejecutivo y judicial a nivel regional.

A través del PIP, la CLADE ha logrado consolidar una plataforma nacional de debate y
acción, involucrando a 18 Foros Nacionales de Educación y nueve Redes Regionales,
articulando así un análisis colectivo y una estrategia para la acción social y política en el
campo de la educación.

Se mejoraron todas las estrategias de incidencia en la región: se llevó a cabo investigación,
comunicación estratégica, movilización social, articulación inter-institucional, aumentando de

90

esta forma la legitimidad y el poder para influenciar los procesos de toma de decisión y
formulación de políticas.

En el trabajo a nivel nacional en la región se han dado pasos importantes hacia el logro de
las metas de la EPT, a pesar de los enormes desafíos planteados. Los aspectos nacionales
a destacar abarcan a la coalición brasilera que, dentro del marco del PIP, lideró la primera
Conferencia Nacional de Educación e influyó sobre la aprobación del Parámetro de Costo
Alumno/Calidad como punto de referencia en la formulación de políticas. También cabe
mencionar a Colombia, donde en la Corte Constitucional la coalición nacional demandó la
abolición de las cuotas y aranceles escolares en el sistema de la educación pública,
generando así un triunfo sin precedentes del movimiento social por la educación.

Lecciones (positivas y negativas) de aprendizaje clave para la región173

Observaciones generales
• La educación tiene un alto poder de convocatoria. Sin embargo, la articulación con

nuevas organizaciones y movimientos requiere claridad acerca del campo ideológico de
la coalición (por ejemplo, ¿el movimiento empresarial es parte de la misma?). Debemos
tener la misma visión del mundo. Es importante no “negociar” posiciones ni comprometer
los principios. No se debe hacer acuerdos que vayan en contra de los principios básicos.
La autonomía es mantener los principios, es sostener esos principios y posiciones en la
arena política

• Es preciso articular la lucha por el derecho a la educación con otras luchas y campos
sociales. Existe una dispersión de los movimientos sociales, que impide la construcción
de una agenda de cambio más profunda y estructural. Mientras tanto, las coaliciones
deben tener conciencia de que hay una disputa de agendas en ese cambio más
profundo y estructural. La lucha gira en torno a un nuevo sistema de educación, pero
sobre todo en torno a un nuevo sistema político.

• Se debe identificar cualquier pretexto para la acción política, el fortalecimiento del debate
y la articulación, como por ejemplo las Conferencias de la ONU y otros congresos
internacionales y regionales. Las coaliciones deben saber cómo aprovechar al máximo
estas oportunidades y considerar a los grandes eventos como parte de un proceso que
permiten gran articulación y debates colectivos.

• Los caucus como modalidad de incidencia deberían ser utilizados con mayor intensidad
durante la preparación de las grandes conferencias.

• Las coaliciones deben continuar construyendo la capacidad para dialogar y negociar con
actores no solo del ámbito nacional sino que también con los organismos
internacionales, a partir de un conocimiento de sus posiciones, planteamientos y
mecanismos de toma de decisión.

• Es preciso reconocer los logros alcanzados durante el proceso de incidencia como
logros en sí mismos: el fortalecimiento de la sociedad civil frente a procesos de
incidencia colectiva es un logro en sí mismo, más allá de lograr o no los retos de
incidencia planteados. Este fortalecimiento y reconocimiento genera potencial y es de
ayuda para acciones de incidencia futuras.

Principales obstáculos a los que se enfrenta la region:
• Tendencia a que los gobiernos estén menos dispuestos a comprometerse con la

sociedad civil, lo que obstaculiza la posibilidad del debate y niega el disenso como
legítimo.

• Gobiernos que atentan contra los derechos humanos y aún así son muy populares.

173 En América Latina y el Caribe, las lecciones y aprendizajes claves fueran resultados de un seminario
conjunto con diversas coaliciones, en el que se presentaron estos y otros estudios de caso (Buenos Aires,
septiembre, 2010).

91

• Crimininalización de los movimientos sociales y de los/las activistas. Ejemplo de ello
son la persecución y el arresto de activistas en Haití, el asesinato sistemático de
líderes de sindicatos de maestros en Colombia, la persecución de estudiantes en
Argentina y Chile luego de participar en protestas y revueltas, entre otros.

• Medios de comunicación cerrados y posicionados en otro paradigma.
• La influencia de las iglesias y sus dogmas (que afectan, por ejemplo, los temas de

género).
• La negación, por parte del Estado, de reconocer a la sociedad como interlocutora

legítima y de reconocer el disenso como legítimo. Faltan espacios de participación y
escucha institucionalizados de la sociedad civil, espacios donde la sociedad civil se
pueda hacer oír. Esto da paso a una relación Estado-Sociedad Civil muy vulnerable.
Cuando no existen tales espacios, la posibilidad de disenso, de visión crítica y de
denuncias por parte de la sociedad civil es extremamente baja.

• La vulnerabilidad de los movimientos y organizaciones sociales en lo tocante a su
financiamiento y sostenibilidad.

• Disputa por legitimidad y espacios con movimientos de empresarios, del sector de
responsabilidad social empresarial, que vienen con otros intereses y prioridades y
tienden a coincidir más con el status quo, que “molestan menos” al Estado y que por
lo tanto pueden servir instrumentalmente a los Estados como interlocutores
prioritarios, bajo el concepto de “participación social”.174

• Dificultad de lograr movilizar a las bases;
• Riesgo de cooptación por parte del Estado: puede ser más difícil hacer incidencia en

un contexto en el cual el gobierno es de un campo ideológico cercano al de los Foros
y Redes; Puede llegar a un punto en el que el Estado se vea y se comporte como
sociedad civil.

• Dificultad de incorporar temas más progresistas en la agenda en un contexto de
posiciones diversas y antagónicas.

• En el ámbito internacional, las barreras idiomáticas representan un gran obstáculo
frente a la posibilidad de poner nuestra agenda en el escenario, de hacer nuestros
planteamientos. Es fundamental que pensemos en caminos que nos preparen mejor,
como colectivo, a fin de superar dichas barreras.

• En las grandes conferencias, como CONFINTEA y el Congreso Iberoamericano, los
talleres y mesas terminan siendo un gran polo de distracción que tiene lugar mientras
que las decisiones políticas se toman por otro lado. Es importante hacer incidencia
incluso para que se cambie el formato y funcionamiento de esas grandes
conferencias.

• En situaciones de incidencia en espacios y conferencias internacionales, se debe
planificar un proceso de incidencia previo, junto a los ministerios, y teniendo la mayor
cantidad de información posible sobre cómo será el funcionamiento de la conferencia
y cuáles serán los actores que tendrán liderazgo. El trabajo de incidencia debe
iniciarse con mucha anticipación.

174 El concepto de sociedad civil, basado en autores de ciencias políticas, se refiere a un grupo diverso con diferentes
ciudadanos quienes, fuera de los cuerpos gubernamentales, actúan de forma colectiva en procesos de toma de decisión en el
ámbito público

92

Sección 2; PIP II en África (investigación y redacción a cargo de Omar Ousman Jobe)

Contexto:
El ritmo de los avances hacia el logro de los Objetivos de la Educación para Todos (EPT) es
desparejo y de todo menos lento en toda el África Subsahariana y continúa siendo un
formidable desafío: para los gobiernos, en lo concerniente a cumplir con las promesas
hechas en Dakar en 2000; para las OSC, en lo tocante a lograr que esos garantes de
derechos y proveedores de servicios se responsabilicen y rindan cuentas, a través de la
influencia y el monitoreo de las políticas, y que los socios para el desarrollo se comprometan
a asignar la cantidad adecuada de recursos para financiar los seis objetivos de la EPT. El
Informe de Seguimiento de la EPT en el Mundo publicado anualmente por la UNESCO para
monitorear el progreso describe un panorama sombrío del estado de la educación en África:
de acuerdo a este informe, el África Subsahariana todavía cuenta con 47% de niños y niñas
no escolarizados (cifras del año 2006), a pesar de los notables logros registrados en
términos de acceso a la educación básica entre los años 1999 y 2006. Y sigue habiendo
negligencia de parte de los gobiernos africanos con respecto a la alfabetización de
personas adultas (objetivo 4 de la EPT).

Si bien muchos países han realizado algunos avances hacia el logro de los objetivos de la
EPT, muchos más están rezagados, y la ausencia de una clara “voluntad política” es uno de
los puntos de fricción que impiden el progreso hacia los objetivos estipulados y por lo tanto
limita la eventual reducción de la pobreza. Esta evaluación destaca tanto los desafíos como
los logros de cierto número de coaliciones nacionales en su impulso hacia el logro de los
objetivos de la EPT.

A fin de vincularse y trabajar con los gobiernos, los socios en el desarrollo y otros actores a
nivel nacional, regional e internacional, junto a ANCEFA y la CME, trabajaron juntos a través
de la Fase I y II del proyecto del PIP. Los PIP I y II tenían como objetivo el construir fuertes
bases con el propósito de realizar acciones de cabildeo e incidencia a favor del logro de las
metas de la EPT en 2015. El PIP II es el instrumento mediante el cual ANCEFA, en
asociación con la CME, da apoyo a 31 coaliciones nacionales afiliadas a ANCEFA. Usando
el informe de finalización de proyecto del PIP I como punto de referencia para medir el
desempeño del PIP II en relación a los objetivos establecidos, se podría sostener que se ha
cubierto una buena parte de las áreas concernientes a la construcción y/o fortalecimiento de
las coaliciones. La financiación proporcionada por el PIP II ha permitido a ANCEFA apoyar a
las coaliciones nacionales para que las mismas se involucren en el trabajo de investigación
(en particular con respecto a la iniciativa Education Watch (Observatorio de la Educación), la
incidencia, las comunicaciones y las publicaciones. ANCEFA ha estado a cargo de la
coordinación y gestión del proyecto en la región. Cuando ANCEFA comenzó a poner en
marcha el PIP II, existían solo 16 coaliciones nacionales establecidas y funcionando.
Actualmente, hay 33 coaliciones nacionales firmemente establecidas y las mismas han
probado ser respetadas plataformas de incidencia por derecho propio y en sus contextos
específicos de país.

Estudio de caso: Malawi – Influencia de la sociedad civil en los procesos del ciclo de
elecciones y presupuestario
Introducción:
La Coalición de la Sociedad Civil para la Educación Básica de Calidad (CSCQBE, por sus
siglas en inglés) se creó en el año 2000, inmediatamente después del Foro de Educación de
Dakar, para actuar como centro proactivo y organización que aglutina a varios grupos para
la incidencia en educación. Su mandato es: “promover la transparencia, la responsabilidad,
la igualdad y el acceso para todos y todas a la educación de calidad en Malawi”. Desde sus
inicios, el número de socios ha aumentado sin cesar hasta alcanzar su nivel actual de
alrededor de 70 miembros diseminados por todo el país. La coalición tiene estructuras
descentralizadas (las Redes de Educación por Distrito) en 27 distritos, a través de las cuales

93

pone en marcha sus actividades. Está comprometida con los objetivos de la EPT y ha
recibido el apoyo de ANCEFA y de otros socios para el desarrollo con el fin de hacer
campaña y trabajo de incidencia a nivel nacional y regional.

El PIP fue capaz de unir a las OSC de Malawi para que pudieran lograr un consenso sobre
temas de incidencia en la educación. La coalición pudo involucrarse en procesos nacionales
de educación a través de la organización de campañas. Aunque la CSCQBE ya existía en
Malawi (con el apoyo del CEF175 y de otros donantes) antes del PIP II, el proyecto logró dar
aún más impulso a la coalición al hacer que su agenda pasara a centrarse en la urgencia de
lograr los objetivos de EPT.

Los informantes clave entrevistados opinan que la coalición es fuerte y que es un valioso
socio del Ministerio de Educación, lo que se ejemplifica con su participación en la mayoría
de los grupos de trabajo técnicos creados por el Ministerio. La coalición utiliza ese foro como
una valiosa fuente de conocimientos y de información acerca de la evolución de la política
del gobierno y presenta posibles opciones y temas para consideración. La CSCQBE también
utiliza este foro para brindar al gobierno servicios de asesoramiento sobre políticas que
apuntan a mejorar los resultados educativos. A través de su trabajo de incidencia en el ciclo
de elecciones y presupuestario ha logrado colocar a la educación como la tercera prioridad
en importancia entre las 11 primeras prioridades del gobierno para el país en la Estrategia
de Crecimiento y Desarrollo de Malawi176 (ECDM). Antes de ese cambio de política, la ECDM
solo tenía cinco (5) temas (Crecimiento social y económico, Protección social, Desarrollo
social, Infraestructura, y Gobernanza) priorizados en ese orden. La educación apenas era un
subtema dentro del tercer tema de desarrollo social, agrupado con salud y desarrollo
comunitario. En la ECDM Revisada de 2009, la Educación es la tercera prioridad y no está
dentro de ningún tema, sino que figura sola como un sector, después de la agricultura y el
desarrollo de los recursos hídricos.

Percepción del estado de la EPT en Malawi:

Las inquietudes locales en Malawi giran en torno a los siguientes temas: financiamiento
inadecuado de los programas de desarrollo de la niñez en la primera infancia, aunque la
cobertura aumentó de 1.2% (en 1996) a 26.7% (en 2006); baja participación de hombres en
programas de alfabetización, llevando la población de alfabetización de adultos a 4.6
millones, lo que se traduce en un índice de alfabetización de adultos de 60.9% (90.5%
urbano y 58.7% rural); una alta ratio estudiante/docente de 81:1 y una ratio
estudiante/docente capacitado/a de 92:1; escasez de materiales de enseñanza y
aprendizaje; baja motivación docente/alto índice de deserción escolar e inadecuada
infraestructura educativa como lo ejemplifica una ratio estudiante/salón de clases en todas
las escuelas primarias de 116:1. A pesar de estos serios desafíos, se están realizando
avances hacia el logro de los objetivos de EPT – en particular en las áreas de acceso
(objetivo 2) con una Tasa Bruta de Matriculación (GER, por sus siglas en inglés) en el grupo
de 6 a 13 años de 115% y una Tasa Neta de Matriculación (NER, por sus siglas en inglés) de
99% (2009)177, y paridad de género (objetivo 5). Las asignaciones para la educación están
aumentando, pero Malawi aún está muy lejos de los objetivos de 2015. Por lo tanto, no es
de sorprender que la mayoría de los encuestados consideren que el impacto de las
campañas de EPT de la coalición haya sido positivo, aunque moderadamente. La CSCQBE
ha estado respondiendo al tema de la inadecuación del presupuesto para financiar los

175 El Fondo de Educación de la Commonwealth promovió la educación primaria gratuita para todas y todos los niños. El
CEF brindó consejo y financiamiento a grupos de educación en 16 países de la Commonwealth. Estos grupos trabajan en
forma independiente, o juntos en una coalición nacional para identificar y actuar sobre los problemas que impiden a niñas y
niños asistir a la escuela.
176 El marco actual para el desarrollo del país.
177 Informe de Estadísticas Educativas de 2009, Ministerio de Educación (Malawi) Informe EMIS

94

requisitos educativos en Malawi y todos los temas relacionados con él: alta de prestaciones
por condiciones de vida difíciles para docentes, etc. El nivel del financiamiento para la
educación está en 12.2%, muy por debajo del punto de referencia internacional de 20% del
presupuesto nacional o 6% del PIB.

Documentando buenas practicas desde Malawi: las iniciativas de incidencia en el
ciclo de elecciones y presupuestario:

La CSCQBE ha realizado admirables esfuerzos en trabajos de incidencia en la educación
que merecen ser exhibidos para ser compartidos y aprender a nivel internacional. El
proyecto de incidencia de la coalición en el ciclo presupuestario apoyado por ANCEFA con
fondos del PIP es un proceso de todo un año de compromiso ininterrumpido con el
Ministerio de Educación, el Ministerio de Finanzas, parlamentarios, OSC y los medios.
Durante este proceso, la coalición realiza consultas entre los actores de la comunidad
acerca de sus prioridades para el sector de la educación con vistas a fundamentar, de
manera crítica, el presupuesto nacional y la agenda de incidencia de la coalición (fase previa
al presupuesto). Luego se emiten las instrucciones y declaraciones sobre políticas para que
sirvan de base para atraer a la prensa (para que ésta de más visibilidad a la posición de la
coalición), para involucrarse con Comités Parlamentarios (legisladores) a fin de promover la
aprobación de los parlamentarios, con los Ministros de Educación y de Finanzas (garantes
de derechos, encargados de la formulación de políticas y tomadores de decisiones) para
que estos asignen los recursos adecuados al sector. En esta etapa se producen los
paquetes de incidencia para que los afiliados regionales los utilicen para influir en los
procesos y los resultados presupuestarios. El enfoque para influenciar las políticas
educativas tiene múltiples puntas en cuanto a que la coalición participa en el Comité
Especial de Educación del Parlamento, influye en los manifiestos de los partidos políticos a
otro nivel y, a través de sus estructuras descentralizadas, ejerce una enorme presión sobre
la maquinaria política a fin de que los temas de educación sean considerados como
altamente prioritarios en la política nacional.

I. El Proyecto del Ciclo Presupuestario:

Etapa de preparación: Como socio clave del Ministerio de Educación, actuando en algunos
de los grupos de trabajo técnicos, la CSCQBE utiliza esa posición privilegiada para usar los
productos de las consultas previas al presupuesto como palanca, a fin de que estos sean
tomados como aportes dentro de los estimativos sectoriales presentados por el Ministerio de
Educación al Ministerio de Finanzas. La coalición realiza acciones de cabildeo en el
Ministerio de Finanzas, consulta con redes hermanas para tener un frente unido y
aprovechar la presentación de diez minutos que les asignan durante el foro de interfaz para
construir un caso convincente para el sector de la educación. Con el fin de ejercer aún más
presión sobre los tomadores de decisiones, la coalición obtiene el apoyo de la comunidad
donante y OSCs socias, organiza programas de radio con participación telefónica del público
y no duda en elevar peticiones a los ministerios correspondientes siempre que fuese
necesario.

Etapa legislativa: Durante la etapa legislativa se presenta el presupuesto, se delibera sobre
él, se corrige y se aprueba en el parlamento. La coalición supervisa el proceso
presupuestario, distribuye folletos y volantes subrayando los temas que surgen en el
presupuesto, participa en cabildeo cara a cara con miembros determinados del parlamento
que se perciben como altamente influyentes en el proceso legislativo, convoca reuniones de
prensa para avanzar temas que siente que no están recibiendo la atención necesaria de
parte de los miembros del parlamento. La coalición moviliza redes hermanas como la Red
de Justicia Económica de Malawi, la Red Agrícola de la Sociedad Civil, la Red de Equidad
Sanitaria de Malawi, etc. para organizar marchas o demostraciones para que sus
argumentos sean escuchados.

95

Etapa de ejecución del presupuesto: La coalición controla constantemente el rendimiento
del presupuesto en cuanto a: índice de implementación, eficiencia y efectividad de los
procesos presupuestarios, iniciativas para el desarrollo y contratación de personal para el
Ministerio de Educación. La CSCQBE utiliza las redes educativas del distrito para poder
supervisar la obtención y la distribución del material de enseñanza y aprendizaje en las
escuelas. La coalición también supervisa el ciclo de gastos para determinar el flujo de
recursos desde el gobierno central a las asambleas locales, según la política de
descentralización. La CSCQBE controla la recepción y el uso de ayudas directas a escuelas.
Organiza audiencias comunitarias con Miembros del Parlamento y funcionarios de la
asamblea local en circunscripciones seleccionadas para detectar brechas en la
implementación del presupuesto y ofrecer soluciones, colectivamente, a los problemas que
surgen. Este proceso de auditoría social aumenta el compromiso cívico de las comunidades
con los encargados de la formulación de políticas y líderes locales.

Supervisión y evaluación/ Etapa de presentación de informes: La coalición dirige un
examen presupuestario de mitad de período para supervisar el progreso y las brechas en el
proceso de implementación del presupuesto, emprende análisis posteriores al presupuesto,
analizando el rendimiento global del presupuesto comparándolo con indicadores
establecidos, evalúa la eficiencia interna del Ministerio de Educación y la asamblea local,
examina hasta dónde los Comités de Administración Escolar (CAE), las Asociaciones de
Maestros y Padres (AMP) y la comunidad en general están involucrados en la
implementación del presupuesto para la educación.

Resultados: El compromiso proactivo de la CSCQBE en diferentes niveles utilizando
pruebas prácticas ayuda a ejercer presión con el fin de obtener incrementos en los créditos
presupuestarios para materiales de enseñanza y aprendizaje (TLM, por sus siglas en inglés)
y desarrollo. La línea presupuestaria de TLM, por ejemplo, aumentó de MK 1.8 mil millones
(US$ 11.7 millones) a MK 2.1 mil millones (US$ 13.7 millones). La coalición presionó para:
lograr un mayor apoyo a la educación con necesidades especiales, la contratación de más
maestros y la construcción de más salones de clase. Durante el ejercicio económico 2009, el
gobierno realizó asignaciones claras en el presupuesto para la educación en general, para
prever: la contratación de 400 maestros, la construcción de 1000 salones de clase más, la
construcción de un instituto educativo para necesidades especiales y el establecimiento de
un departamento educativo para necesidades especiales con una sección especial de
control y supervisión.

II. Los Procesos del Ciclo de elecciones:

Introducción: Otro proyecto importante llevado a cabo por la CSCQBE y respaldado por
ANCEFA con fondos del PIP II es el proyecto del ciclo de elecciones, que apunta a identificar
temas educativos prioritarios para que los políticos/partidos políticos lo aprueben durante el
proceso electoral. El proyecto fue diseñado en un momento en el que Malawi estaba por
tener elecciones parlamentarias y presidenciales, y la coalición utilizó esta oportunidad para
exigir, a miembros aspirantes al parlamento y sus aparatos partidarios, compromisos
políticos estratégicos hacia la educación.

Proceso de compromiso: La coalición consultó a diferentes actores en todo el país para
generar temas que la ciudadanía sintiera que eran importantes para la promoción de la
educación de calidad en Malawi. Los datos recabados fueron validados para estar seguros
de que representaban las opiniones de los actores consultados, y se consolidaron en un
documento al que se llamó la Agenda Educativa. También se llevó a cabo una revisión de la
literatura pertinente para documentar sistemáticamente las prioridades y brechas en la
educación. Los manifiestos de los partidos políticos recibieron críticas en cuanto a su
receptividad a la agenda educativa; se sensibilizó a los interesados comunitarios sobre

96

temas que surgieron a partir de la consulta y cómo podían utilizar la Agenda Educativa para
controlar el suministro de servicios educativos en Malawi.

La coalición tuvo éxito al convocar a todos los partidos políticos (al Secretario General o al
Presidente), y a todos los actores nacionales relevantes para el lanzamiento de la Agenda
Educativa -- el clímax del trabajo de incidencia del ciclo de elecciones. Todos los partidos
políticos se comprometieron a apoyar la educación y suscribieron una cláusula adicional que
indicaba que, una vez votada su entrada en vigencia, implementarían la agenda. Entre las
herramientas utilizadas para atraer al público en general figuraban una campaña de radio
masiva para popularizar la Agenda Educativa, la traducción y distribución de librillos de
incidencia para interesados comunitarios a través de las Redes de Educación por Distrito,
remeras con el mensaje “apoya con tu voto a la educación” y artículos en los diarios. El
desarrollo de la Agenda Educativa unificó a la nación, independientemente de la filiación o
agrupación política, para ejercer presión sobre el futuro gobierno.

Resultados: Las coaliciones nacionales de educación en el África Subsahariana deben
esforzarse en medir comparativamente los procesos empleados por la CSCQBE para
estructurar una Agenda Educativa que sirva de canon para evaluar el desempeño del
gobierno comparándolo con los compromisos en materia de políticas. La coalición de Malawi
continúa supervisando las políticas educativas y los presupuestos en relación con los
compromisos asumidos durante el lanzamiento de la Agenda Educativa, el índice de
implementación y los efectos que tiene sobre la agenda de la EPT. Con la llegada de las
elecciones en 2014, la CSCQBE tendrá la posibilidad de medir exhaustivamente los logros
del gobierno actual en cuanto al suministro de servicios educativos y hasta qué punto los
partidos de la oposición han exigido que el gobierno rinda cuentas sobre esto. La coalición
también fue crítica con los manifiestos de los partidos políticos para determinar hasta qué
punto estaban promoviendo o dando prioridad a la educación y organizaron una serie de
programas de radio con participación telefónica del público para crear el espacio para que
los ciudadanos hicieran llegar sus opiniones. Algunos Socios para el Desarrollo (SD)
utilizaron la información de la Agenda Educativa como una base para comprometerse con
los partidos políticos y el gobierno electo. La CSCQBE fue la primera red que propuso una
agenda clara para su sector, algo que constituyó un buen punto de aprendizaje para otros
sectores.

Otras coaliciones pudieron aprender de este modelo de asociación entre gobierno y OSC. El
compromiso constructivo con los encargados de la formulación de políticas da frutos.
Delegar poder a los distritos también ayuda a construir una base de poder muy fuerte para
respaldar las oficinas centrales. Los procesos del ciclo de elecciones y presupuestario de la
coalición han sido saludados como historias de éxito internacional por el Banco Mundial, la
UNESCO y la OSISA.178 La iniciativa de incidencia del ciclo presupuestario suscitó gran
interés en países como Mozambique, Gambia y Etiopía, que se embarcaron en una visita de
estudio a Malawi para aprender mejores prácticas y ver cómo podrían importar el modelo,
teniendo debida conciencia de las circunstancias específicas de sus países.

Desafíos:
• La rotación de personal es un desafío para la coalición de Malawi, al igual que lo es para

algunas otras coaliciones, incluidas las de Kenya y Tanzania (ver más adelante). Todos
los coordinadores han estado en sus cargos por menos de dos años. El enfoque para el
desarrollo de las capacidades debe, por tanto, cambiar para apuntar no solo a los
coordinadores nacionales, sino a los miembros en general, como los comités
coordinadores de las coaliciones nacionales.

178 El trabajo de la coalición (junto con otras organizaciones de la sociedad civil) fue alabado durante el lanzamiento de la
Red de Demanda de Buena Gobernanza, una iniciativa dirigida por el banco mundial en junio de 2008 en la Sede del Banco
Mundial en Washington DC.

97

• Las actividades se están expandiendo pero los fondos son limitados. Y al tratar de
satisfacer a todas las estructuras regionales, el impacto de las actividades realizadas
solo puede ser limitado.

• Algunos informantes clave son de la idea de que las coaliciones están dotadas con la
experticia que se requiere. El problema en cuestión es la duplicación de esfuerzos y el
manejo inadecuado de los conocimientos dentro de las coaliciones y, por ende, la
incapacidad que se percibe para palanquear esas competencias en beneficio de la red.

• También ha habido un aprendizaje y plataformas de intercambio de experiencias
limitados. Los miembros sintieron que los problemas en los países africanos eran
similares, por lo que aprender de las coaliciones exitosas es muy importante.

• Debe promoverse la investigación basada en la evidencia en todos los niveles. Los
encuestados están realizando trabajo de incidencia para que se aumenten los recursos
para actividades de investigación en los distritos con el fin de documentar políticas tanto
a nivel descentralizado como nacional.

Estudio de Caso: Tanzania - Participación efectiva de las OSCs en las Reformas de las
Políticas.

Introducción:
La Red de Educación de Tanzania/Mtandao wa Elimu (TEN/MET) surgió como coalición en
1999 cuando a un grupo de OSCs se les ocurrió la idea de construir una plataforma de
incidencia a favor de la educación, contando con el apoyo de Save the Children para
establecerla. TEN/MET puede jactarse de tener una Secretaría muy fuerte basada en Dar Es
Salaam y una membresía importante compuesta por un amplio espectro de ONGs,
Organizaciones de Base Comunitaria (OBCs), Organizaciones Confesionales (OCs) y otros
grupos interesados (20 aproximadamente). El desafío, sin embargo, continúa siendo el
compromiso y la participación activa de sus miembros en las plataformas de campaña. La
coalición está representada en 12 comités de trabajo del Ministerio de Educación, una
posición que le permite plantear temas pertinentes y aportar a los procesos de desarrollo e
implementación de las políticas. La institución participa en reuniones con el Ministerio de
Educación por lo menos una vez a la semana.

El trabajo de TEN/MET gira en torno a las siguientes áreas focales: Análisis de las Políticas
e Incidencia en Políticas, Socialización de la Información y Trabajo de Red, Desarrollo de las
Capacidades, y Administración y Finanzas. Su fuerza yace en el hecho de que no es
solamente una Secretaría, sino una red con cobertura y alcance regional. En consecuencia,
cuando TEN/MET toma una decisión, esta implica una fuerte representación de la sociedad
civil de Tanzania de todos los estratos administrativos que tienen poder de decisión - nivel
nacional, zonal (8), regional (26) y distrital (128). La organización puede por lo tanto alardear
de tener una fuerte capacidad de movilización cuando es preciso abordar un tema de
incidencia. Cuando hay que enfrentar una temática, la coalición de Tanzania se comunica
con su membresía a través de la estructura descentralizada anteriormente mencionada a fin
de que el mensaje se vaya filtrando y llegue a nivel de las bases. Pero cuando se trata de
diseminar material y publicaciones de incidencia, la coalición envía la información
directamente a instituciones y socios.

TEN/MET ganó fuerza a partir del Fondo de Educación de la Commonwealth (CEF, por sus
siglas en inglés) como resultado de las intervenciones de desarrollo de las capacidades
iniciadas por el proyecto entre los años 2002-2008. TEN/MET promueve el Citizen Watch
(Control Ciudadano)179 para la reforma de políticas y sus actividades son muy visibles en

179 Examen atento, llevado a cabo por grupos de ciudadanos/as, de la prestación de servicios públicos por parte de los
garantes de derechos (encargados de formular políticas y tomadores de decisión) basado en una relación de rendición de

98

Tanzania. La actual Política de Educación y Capacitación ha sido influenciada en gran parte
por la coalición. Se ha implementado una estructura de diálogo y TEN/MET actúa como
socio privilegiado del gobierno en materia de educación. La coalición fue por lo tanto
instrumental en encabezar la actual Estrategia de Educación Básica.180

La percepción de los diferentes actores en torno al estado de la EPT en Tanzania:

De acuerdo con informantes clave entrevistados/as, el acceso está mejorando en Tanzania
pero todavía hay mucho para hacer con respecto al aumento de las tasas de matriculación.
Hay unos cuantos grupos excluidos y marginados que necesitan estar correctamente
identificados como objetivos. Se trata principalmente de las niñas que viven en las zonas
rurales, y otros grupos vulnerables como los niños/as de las comunidades de pastores y
personas con discapacidades físicas. La calidad es considerada como un grave problema.
La Atención y Educación de la Primera Infancia (AEPI) sigue siendo un tanto inconsistente,
La tasa neta de matriculación (NER, por sus siglas en inglés) preescolar se sitúa en el
27,7%. El gobierno está tratando de extender la escuela primaria hacia abajo en una entidad
separada en lugar de tener instalaciones de AEPI incorporadas a las estructuras existentes
de la escuela primaria. El problema tiene que ver con la diferencia en la metodología y el
factor de transición. La alfabetización de adultos está retrocediendo después de las
conquistas alcanzadas en la década de 1980, cuando Tanzania casi logra la alfabetización
universal de personas adultas.

La calidad, un tema transversal, es la principal preocupación. Algunos/as informantes
afirmaron categóricamente que no anticipan el logro total de los objetivos de la EPT para
2015. La estrategia que consiste en enfatizar los aspectos cuantitativos relacionados al
acceso y enfocarse más en la matriculación está teniendo consecuencias no buscadas.
Temas como la calidad, en todas sus diferentes facetas, la calidad del personal docente, la
calidad de los materiales de enseñanza y aprendizaje, el desarrollo profesional, y la ratio
estudiantes/docentes y estudiantes/salones de clase no están siendo abordados de manera
adecuada. En consecuencia los logros de aprendizaje (en términos de tasas de exámenes
aprobados, adquisición de competencias de lectura, escritura y aritmética) son pobres, en el
orden del 50% aproximadamente. Como resultado se debe llevar a cabo un monitoreo y una
evaluación del impacto de la educación en las comunidades. Los entrevistados subrayaron
problemas que constituyen áreas de preocupación en el país, que incluyen: la educación de
niñas, la financiación de la educación, la calidad, la motivación de los docentes y la ratio
estudiantes/docentes – que se sitúa en el orden de 1:52, mientras que la ratio salón de
clases/estudiantes se sitúa en 1:73. La Tasa Bruta de Matriculación (GER, por sus siglas en
inglés) ha saltado del 77,6 % (2000) al 109,9 % (2005) mientras que la NER progresó del
58,8% al 94,8% (informe del Education Watch). El gasto en educación como porcentaje del
PBI estuvo en el orden del 3,9% (2006), 2,1% debajo del 6% recomendado como punto de
referencia.

Ejemplo de Buena Práctica: Trabajando para reformar la Política de Educación de
1995
El relacionamiento en materia de políticas con el Ministerio de Educación es una de las
fortalezas clave de TEN/MET. La institución ya ha establecido un historial de trabajo exitoso
con el gobierno de Tanzania para desarrollar un documento de políticas, el proyecto de Ley
de Educación que está a punto de ser promulgada.

La agenda de la reforma de políticas: En 1995, la política educativa era obsoleta y por lo
tanto no daba respuesta a los desafíos del momento. Las personas con discapacidad, las y
los niños de familias de pastores, las necesidades educativas de las niñas, la política de

cuentas que tiene como objetivo la maximización de los resultados del desarrollo.
180 Estrategia de Educación de Tanzania para Mejorar la Calidad de la Educación (2009-2013)

99

reingreso a la escuela, etc., brillaban por su ausencia en el marco de las políticas. No se dio
la debida importancia a las metodologías participativas que promovían la inclusión. La
cuestión de las cuotas escolares y otras contribuciones obligatorias que tenían que asumir
padres y madres se perciben como barreras para el acceso a la educación básica en
Tanzania. El establecimiento de TEN/MET creó la plataforma para que las ONGs y OBCs
centradas en la educación instaran al gobierno a eliminar las cuotas escolares y poner en
marcha una subvención de capitación. Antes de eso, se había llevado a cabo un estudio
para documentar los hechos, a fin de que esta documentación pudiera ser utilizada para el
trabajo de incidencia basado en la evidencia, orientado a la fundamentación de políticas. Se
montó una intensa campaña por parte de TEN/MET en 2001-2002 para asegurar que el
gobierno de Tanzania aboliera el pago de las cuotas escolares como medio para promover
el acceso a la educación básica. Esto resultó en un aumento significativo en el número de
niños y niñas que asisten a la escuela. No obstante ello, muchos permanecen aún fuera del
sistema: las comunidades marginadas y excluidas, huérfanos/as, personas con
discapacidades físicas, etc. Algunos informantes clave subrayaron el hecho de que Mwalimu
Julius Nyerere, primer Presidente de Tanzania, tuvo una visión clara de lo que quería para el
sector de la educación del país: la educación para la autosuficiencia a través de una
educación basada en las competencias. Después de su retiro de la política, el país se desvió
de este camino. Las calificaciones requeridas para las/docentes para su entrada al sistema
se redujeron, al igual que la duración de la formación docente. La Política de Educación de
1988 desmanteló el legado de la era Nyerere. No fue sino hasta mucho más tarde que la
gente comenzó a reconectarse con las políticas de Nyerere.

El primer punto de entrada fue por lo tanto el revisar la Política de Educación de 1995 y
realizar acciones de cabildeo para lograr una mayor asignación de recursos al sector de la
educación (después de que hubiera experimentado reducciones durante la década anterior)
y para la promoción de enfoques de la educación basados en las competencias.

En 2006, por lo tanto, se acordó que las partes interesadas debían sentarse juntas para
revisar la política de 1995. Se generó un proceso de diálogo y consulta en todos los niveles
(regionales, distritales, de consejos y zonales) para buscar las opiniones de los diferentes
actores, y TEN/MET, al ser una ONG enfocada en la educación, desempeñó un papel
destacado en el proceso, recogiendo las opiniones de todo el país. Esos insumos fueron
utilizados como base para la redacción del proyecto de ley de la nueva Política de
Educación titulado: Política de Educación y Capacitación. Tras el debido proceso y con un
enfoque en la participación, el Ministerio distribuyó otra vez el nuevo proyecto para obtener
las devoluciones de la sociedad civil en un intento de consolidar todas las cuestiones que
eran pertinentes para las necesidades de desarrollo de Tanzania. A partir de entonces, el
proyecto definitivo de la política fue publicado en la página web del Ministerio para facilitar el
acceso, pero fue retirado posteriormente para dar cabida a nuevos ajustes. El modelo de
participación en la reforma política (como se describió anteriormente) fue eficaz para ayudar
a influir en el desarrollo de la nueva Ley de Educación y es sin duda un ejemplo digno de ser
emulado por otras coaliciones nacionales.

El proyecto de la nueva Ley de Educación que debe sustituir a la Política de Educación de
1995 es ampliamente citado como un ejemplo de incidencia exitosa de las OSC en los
resultados de la política educativa de Tanzania. El modelo utilizado por TENMET para
apoyar iniciativas de incidencia pasa por las siguientes etapas: formación de un equipo
pequeño compuesto por miembros, al cual se le encarga la tarea de analizar un problema; a
continuación, se determina la forma de colaborar con el gobierno, y se selecciona un equipo
central que represente a la coalición con el propósito de colaborar con el Ministerio de
Educación. El cabildeo y la incidencia para la revisión de la política de educación de 1999
pasaron por ese proceso y se celebraron reuniones de alto nivel con tomadores de
decisiones del Ministerio de Educación.

100

Lamentablemente, el proyecto de ley se ha estancado en el Ministerio de Educación desde
2006 y aún no se ha promulgado como ley. El proyecto de ley fue el resultado de una fuerte
campaña de incidencia para asegurar que todos los niños y las niñas en Tanzania tuvieran
acceso a docentes de calidad y a una educación de calidad.
El Sindicato de Docentes estuvo involucrado en el proceso a través de la plataforma de
TEN/MET pero sus visiones partían exclusivamente desde la perspectiva de los docentes.
Utilizando la investigación como una herramienta para la fundamentación de las políticas, el
Sindicato también llevó a cabo la investigación titulada: ¿Por qué todos los niños y niñas
necesitan docentes de calidad? Más tarde, el sindicato de docentes logró convencer al
Ministro de asistir al taller de validación donde se difundieron los resultados de la
investigación. Como miembro activo de TEN/MET, el Sindicato de Docentes de Tanzania ha
ayudado a mejorar la capacidad negociadora de la coalición.

Otros ejemplos de buenas prácticas:
• TEN/MET y el Sindicato de Docentes iniciaron la formación de un Consejo Profesional

de Docentes, a fin de que la enseñanza reciba el respeto que merece. El proyecto de ley
fue iniciado por ambos y tras las debidas consultas con el comité de redacción de
parlamentarios se presentó para su examen y aprobación. Este proyecto de ley también
está atascado. El problema sin embargo es que TEN/MET y el Sindicato de Docentes
quieren un Cuerpo Profesional de Docentes independiente, mientras que otros están a
favor de un Cuerpo Profesional de Docentes controlado por el gobierno.

• Para maximizar la eficacia de la participación de la sociedad civil en los comités técnicos
del Ministerio, los representantes de la sociedad civil eran primero capacitados por el
gobierno y luego se les daba el espacio para participar de manera significativa en los
comités y procesos ministeriales. TEN/MET es miembro del Comité de Desarrollo de la
Educación Básica y del Grupo de Trabajo por la Mejora de la Calidad. A partir de este
proceso surgió un grupo más fuerte.

Desafíos:
• Los desafíos de TEN/MET incluyen el tema de la sostenibilidad. Con el Departamento de

Desarrollo Internacional del Reino Unido inclinándose más hacia el apoyo
presupuestario, las posibilidades de movilización de recursos de las OSC podrían
menguar; la estrategia de la asociación podría ser considerada como demasiado
ambiciosa.

Recomendación: Será importante reenfocar las actividades de la coalición hacia lo que
hace mejor, por ejemplo, influenciar el cambio de políticas a nivel macro. La cuestión de la
membresía y lo que se espera de cada miembro de la coalición continúa siendo un desafío.
La relación con los donantes ha experimentado leves mejoras y precisa ser sostenida a lo
largo del tiempo.

Estudio de caso: Kenya – Cuando la financiación de la educación sí importa

Introducción:

La Coalición Elimu Yetu (EYC, por sus siglas en inglés) fue establecida en 1999 como
corolario de la Conferencia Mundial de Educación de Jomtiem en 1990, y fue registrada
como Fondo Fiduciario en noviembre de 2006. Con anterioridad, estaba funcionando como
red de OSCs enfocadas en la educación, apoyada por el Fondo de Educación de la
Commonwealth (CEF, por sus siglas en inglés). ActionAid Kenya proporcionó un hogar
institucional a la institución. La coalición se benefició de este arreglo, valiéndose de las
sólidas políticas financieras y de rendición de cuentas, sistemas y procedimientos de la
agencia para la gestión eficiente de sus actividades, recursos y manejo de la información.

101

Al comienzo se trató de una Secretaría con una sola persona, apoyada por un Consejo
compuesto por nueve personas. La organización surgió cuando las partes interesadas
consideraron necesario reunir a todas las OSC enfocadas en la educación en un solo grupo
con el objetivo de que pudieran hablar con una voz unida para influenciar las políticas de
educación y sus resultados. La coalición tiene actualmente 120 miembros a lo largo y ancho
del país. Cuenta con una Secretaría nacional y miembros afiliados a nivel regional. La
estructura de campaña de la coalición tiene muchos niveles: el Comité Ejecutivo, la
Secretaría, grupos temáticos y capítulos regionales. Y de acuerdo con las normas y
provisiones de su nueva Constitución, la estructura deberá también abarcar a las provincias
establecidas recientemente. En términos de trabajo de campaña, el nivel de compromiso de
la membresía es impresionante, en el orden del 80%. Pero dejando de lado el trabajo de
campaña, el tema de la inscripción y pago de suscripciones al cuerpo matriz es un punto de
fricción. En ese aspecto, aproximadamente solo un 20% de los miembros pueden
considerarse activos. EYC tiene grupos temáticos (sub-redes) estructurados en torno de los
objetivos de la EPT, de la siguiente forma: Desarrollo y Educación de la Primera Infancia;
Educación de Personas con Discapacidad y Necesidades Especiales; Género y Educación
de Niñas; Docentes y Calidad; Educación Básica en Barrios Carenciados Urbanos y Tierras
Áridas y Alfabetización de Personas Adultas.

EYC tiene una Constitución, una estructura funcional y todos los instrumentos legales para
funcionar de forma eficiente. La imagen de la coalición entre su membresía y socios,
particularmente la comunidad de donantes, ha cambiado drásticamente en el último par de
años, luego de algunos cambios importantes (planteados a continuación). La confianza y la
credibilidad han aumentado, resultando en más oportunidades de financiamiento para llevar
a cabo actividades relacionadas con la EPT.

Percepción del estado de la EPT en Kenya:

Bajo el Programa de Apoyo al Sector Educativo de Kenya (KESSP, por sus siglas en inglés),
el país ha realizado un avance significativo hacia la EPT. Los desafíos locales en Kenya, sin
embargo, giran en torno a las siguientes áreas: mejora de las oportunidades de Atención y
Desarrollo de la Primera Infancia (ADPI), en particular para los niños y niñas vulnerables;
asegurar que todos los niños y niñas tengan oportunidades para acceder y completar su
educación; asegurar que la enseñanza y el aprendizaje sean asequibles y accesibles; lograr
una mejora en el orden del 50% en los niveles de alfabetización de las mujeres; eliminar las
disparidades de género en educación primaria y secundaria y mejorar todos los aspectos de
la calidad de la educación. Algunas personas encuestadas lamentaron la falta de un apoyo
adecuado (tanto financiero como humano) para el desarrollo y la educación de la primera
infancia; la baja calidad de la educación, la alta ratio docentes-estudiantes; salones de clase
superpoblados (a razón de un docente cada 80 estudiantes) y el alto número de niños y
niñas de barrios carenciados que no han sido alcanzados aún por el programa. El acceso ha
incrementado enormemente desde que el gobierno introdujo el Programa de Educación
Primaria Gratuita en 2003-2004 pero la ausencia de una subvención de capitación ha
comprometido el acceso a la educación básica de calidad entre los grupos pobres,
vulnerables y marginados. Sin embargo, la tasa bruta de matriculación en educación
primaria incrementó de 107,6% en 2005 a 109,8% en 2008. La tasa de transición de
primaria a secundaria subió al 60% en 2007, luego de que fuera del 45% en 2003. El
presupuesto del sector educativo como porcentaje del presupuesto nacional total ha estado
aumentando constantemente y actualmente se sitúa en un 17% - pero aún 3% debajo del
punto de referencia de la IVR del Banco Mundial del 20%. En otras palabras, el Gobierno de
Kenya gasta más del 6% del PBI en educación.

Las personas encuestadas estuvieron de acuerdo unánimemente en que el gobierno, a
través del Ministerio de Educación, también desarrolló marcos de políticas sobre educación
de la primera infancia, educación de personas adultas y educación permanente, Educación

102

No Formal, Educación de Personas Nómades y Política de Género en la Educación. Bajo el
Paquete de Estímulo Económico, el gobierno se ha embarcado en la mejora de la
infraestructura de escuelas y también ha aumentado el número de docentes mediante la
contratación de docentes bajo la modalidad de contratos a corto plazo. Una ratio
docentes/estudiantes de 1:100 es cosa corriente en Kenya, especialmente en las áreas
rurales, y tiende a tener un impacto negativo en los resultados del aprendizaje.

Desafíos en la Construcción de la Coalición

Como se describe en los puntos de aprendizaje que se detallan más adelante, la
gobernanza de la EYC experimentó la clase de desafíos que presentan un riesgo tanto para
las coaliciones ya establecidas como para las nuevas. En 2005, EYC, a pesar de un fuerte
desempeño en los años anteriores, había llegado a un punto en donde se estaban
experimentando dificultades en el trabajo de campaña y en torno a temas de gestión
organizacional, llevando a una pérdida de foco, confianza y seguridad en sí misma que trajo
como consecuencia el surgimiento de facciones diferentes dentro de la coalición. En 2008
se organizó con éxito una Asamblea General especial para hacer resurgir y revitalizar a la
EYC y se estableció una oficina interina para supervisar los asuntos de la coalición por un
período de un año. ANCEFA, a través de las iniciativas del PIP II, ayudó a la recuperación
de la EYC, proporcionando respaldo para un oficial de apoyo del proyecto y apoyo
administrativo con el fin de fortalecer la red y reforzar la Secretaría. Posteriormente, en 2009
se llevó a cabo una Asamblea General con todas las letras apoyada por ANCEFA para
establecer las estructuras adecuadas que llevaran a la renovación y revitalización de la
EYC. Esto constituye un ejemplo del papel importante de apoyo que las organizaciones
regionales pueden desempeñar en asuntos sensibles y a menudo reservados tal como los
tocantes a cohesión interna y gobernanza. La flexibilidad del PIP II permitió a ANCEFA
responder rápidamente ante el surgimiento de este riesgo y prevenir la pérdida de una
coalición que hasta entonces había sido considerada como un fuerte líder en materia de
incidencia.

Documentando las buenas prácticas de Kenya: la incidencia en el ciclo electoral
vinculándola con la financiación de la educación a través del presupuesto nacional:

La manera en la cual EYC está tratando de generar la política basada en los valores en
Kenya es ejemplar y digna de ser emulada por otras coaliciones nacionales. Anticipando las
elecciones de 2012, la coalición elaboró un manifiesto en relación a las elecciones,
encapsulando los problemas, temáticas, políticas y soluciones posibles para el sector
educativo. Este manifiesto está siendo presentado a los partidos políticos para obtener la
aprobación de los actores involucrados, poniendo también sobre aviso a la ciudadanía para
que lo tengan en cuenta al momento de emitir sus votos, y con el propósito de dar
seguimiento a las promesas electorales. Esta estrategia se basa en la premisa de que los
políticos son más sensibles al estímulo político y social cuando están tratando de captar
votos en tiempos de elecciones. Es entonces cuando se torna posible atarlos a sus
promesas, influenciando de ese modo los manifiestos de sus partidos en favor de los
objetivos de la Educación Para Todos. El proyecto de la Coalición Elimu Yetu sobre
Incidencia en el Ciclo Electoral y el Presupuesto, financiado por ANCEFA, pretende crear un
espacio para que las OSCs participen de forma constructiva en los procesos del ciclo
electoral creando fuertes vínculos con la financiación de la educación a través del
presupuesto nacional.

Este es un ejemplo probado de buena práctica. Ya en 2007 (antes de las elecciones y
durante la crisis post-electoral que se produjo) los partidos políticos publicaron sus
manifiestos para buscar el mandato del electorado y compitieron por la atención de las OSC
enfocadas en educación en términos de la solidez de sus planes para el sector de la
educación. Las OSC participan en los procesos para fundamentar e influir en los manifiestos

103

de los partidos. EYC está haciendo un balance de los logros alcanzados en el sector de la
educación hasta el momento mediante el seguimiento de las promesas electorales y
evaluando en qué medida éstas han sido implementadas por el gobierno. Las lecciones
aprendidas sirvieron para dar fundamento al Manifiesto de la EYC dirigido a los partidos
políticos para las elecciones de 2012. La coalición ha elaborado un "paquete mínimo" para
su inclusión en los manifiestos de los partidos, que abarca diez puntos de la agenda,
incorporando todas las metas de la EPT, seguido por un llamado a la acción dirigido a todas
y todos los ciudadanos de Kenya. Los principales partidos políticos de Kenya no pueden
permitirse ser indiferentes a tal llamado.

Las etapas clave en el proyecto de ciclo electoral y presupuestario observadas en Kenya
para hacer que los políticos se responsabilicen y rindan cuentas son las siguientes:

• Revisión y análisis de los planes y presupuestos para el sector de la educación
(anteriores y posteriores a las elecciones)

• Revisión y análisis de los manifiestos de los principales partidos políticos para
subrayar las promesas y compromisos específicos asumidos mientras aquéllos
trataban de captar los votos de la ciudadanía

• Revisión de la evolución y la implementación de los planes del sector de la
educación alineados con la EPT, el marco de Visión 2030 y el KESSP

• Seguimiento de los compromisos y las promesas realizadas en 2007 para determinar
en qué medida se han cumplido, y finalmente el desarrollo de un manifiesto sombra
sobre educación que funcione como “gancho” en las elecciones 2012. Ese
documento sirve como referente para determinar quién toma en serio el desarrollo
educativo de Kenya y merece el respaldo de la coalición.

Estos procesos de ciclos presupuestarios y electorales en Kenya recuerdan a los de Malawi,
salvo que en Kenya los procesos están entrelazados (procesos de ciclo electoral con
repercusiones presupuestarias), mientras que en Malawi, los alcances de la incidencia en el
ciclo electoral y el ciclo presupuestario parecen ser procesos paralelos que se
retroalimentan y refuerzan mutuamente (véase el estudio de caso de Malawi). El punto
común entre ambos es la manera en que las coaliciones nacionales son capaces de realizar
acciones de cabildeo a favor de una mayor asignación de recursos al sector educativo
mediante la presión ejercida sobre las fuerzas políticas para que éstas asuman
compromisos por cuyo cumplimiento serán juzgadas en futuras elecciones. Este modelo
podría ser exportado a otros países de ANCEFA. Pero la eficacia de esta estrategia
dependerá en gran medida de la estructura de los partidos políticos en los contextos
específicos de cada país. En un entorno en el que un partido domina claramente el
panorama político, la influencia de una coalición para incidir en los resultados políticos
puede no ser tan significativa.

Puntos de aprendizaje:
• Parte de la crisis interna que enfrentó la EYC estuvo ligada a la falta de instrumentos de

gestión. La EYC salió de la órbita de la oficina de ActionAid (donde había estado alojada
durante sus primeros años) antes de haber desarrollado sus instrumentos de gestión. La
falta de supervisión, mecanismos de control y puntos de referencias que creó esta
situación dio lugar a conflictos varios de interés en la concesión de contratos sin pasar
por los debidos procesos. No había sintonía entre el Comité Ejecutivo y la Coordinación,
lo que llevó a una situación crítica que casi provoca la desaparición de la coalición.

• El sello distintivo de la incidencia y la modalidad de participación: la EYC adopta un
enfoque de participación constructiva en su relación con el gobierno. La coalición se
posiciona estratégicamente en los comités del sector y trata de influenciar las políticas
desde dentro en vez de involucrarse demasiado en una modalidad de incidencia y
campaña de confrontación. Esta estrategia ha permitido a la EYC desarrollar
documentos conjuntos con el Ministerio; tomar parte en comités conjuntos de los grupos

104

de trabajo para preparar determinadas conferencias y redactar posicionamientos
públicos para incidir en las políticas educativas y sus resultados.

• Los objetivos de la EPT son muy amplios. La EYC ha tratado de abarcar muchas
acciones al mismo tiempo. Con el fin de ser más eficientes y efectivas, las campañas
necesitan tener un foco más definido. Es preciso enfocar las campañas de educación
montadas por las coaliciones nacionales en tres puntos como máximo y no tratar de
hacer todo al mismo tiempo, con pocos recursos.

• Utilizar el Grupo de Coordinación de Donantes para la Educación para influenciar las
políticas: uno de los puntos clave que se señalan es la alianza tácita entre la comunidad
de donantes y las OSC en cuanto a quién debería tomar la iniciativa para impulsar
ciertas agendas de políticas en cada foro. Tal estrategia se basa en el entendimiento de
que de en determinadas ocasiones el gobierno podría ser más receptivo a posiciones de
incidencia de su propia cosecha. Otras veces, las OSC podrían apoyarse en la
comunidad de donantes para promover cierta posición en materia de políticas en su
nombre.

Buenas Prácticas:
• En Kenya hay un enfoque sectorial orientado hacia la inclusión, que reúne a todos

aquellos que apuestan por la educación. La EYC es considerada por el Ministerio como
un socio clave para el desarrollo y como tal es presentada durante los procesos de
planificación, implementación y monitoreo del Ministerio. Se llevan a cabo misiones e
intervenciones conjuntas en un esfuerzo por promover las buenas prácticas. El impacto
del sector de la educación en el desarrollo nacional es palpable, y como consecuencia
se están dando pasos hacia la realización de reformas. La EYC ejerce una presión
positiva en el Ministerio para que éste sea más receptivo a los desafíos que se le
presentan. El Ministerio ofrece contratos de consultoría a la coalición con el objetivo de
revisar los avances realizados hacia el logro de los objetivos de la EPT. La calidad
continúa siendo una gran preocupación para los socios para el desarrollo.

• La EYC es parte del Grupo de Coordinación de Donantes para la Educación (EDCG, por
sus siglas en inglés) y ayuda al Ministerio en la tarea de mostrar a los donantes cómo
pueden ayudar en materia de educación. También trabajan activamente en campañas de
educación no formal para el logro de las metas de la EPT. Elimu Yetu presta asistencia
en el área de asesoramiento en materia de políticas como parte del equipo de
planeamiento y colabora con el Ministerio de forma constructiva. La coalición tiene fácil
acceso al Ministerio y ha desempeñado un papel destacado en la revisión del KESSP.

• Incidencia en los Medios de Comunicación: EYC tiene una estrategia sólida con los
medios a través de la cual se forjaron lazos estrechos con algunos de ellos.

• El trabajo de la coalición se documenta de forma adecuada para el aprendizaje y para
ser compartido con los socios. Las publicaciones están disponibles para los miembros y
los socios para el desarrollo con el propósito de mantenerlos al corriente de las
actividades de la coalición.

• EYC es buena para sacar a la luz determinadas temáticas mediante el uso de la red.
Todos los años se celebra una conferencia nacional para reunir a las OSCs en un
esfuerzo para realizar un balance de lo que está sucediendo.

Estudio de caso: Uganda - La búsqueda de la transparencia en la implementación de
las políticas
Introducción:
El Foro de ONGs de Educación de Uganda (FENU, por sus siglas en inglés), al igual que
TEN/MET, EYC y CSCQBE, es un miembro fundador de ANCEFA. FENU tiene 83 miembros
y cerca de 65% de ellos participan activamente en el trabajo de incidencia de la coalición. La
red cuenta con una secretaría nacional, pero no es tan exitosa en el montaje de los capítulos
distritales debido, entre otras cosas, a las limitaciones en los recursos. FENU está
estructurado de la siguiente manera: la Asamblea General Anual (organizada cada año) es
el órgano supremo, seguida por el Consejo Directivo, la Secretaría y tres capítulos distritales

105

que son independientes de FENU. Cuatro de los siete miembros del Consejo provienen del
interior del país, lo que confiere un buen balance rural/urbano. La organización tiene un
manual administrativo y un manual financiero que sirve como guía para los procedimientos y
procesos. Opera en cinco grupos temáticos: Acceso y calidad; Paridad de Género,
Educación Inicial, Educación de Personas Adultas, VIH/Emergencias y Educación
Multilingüe. El modelo observado en la gestión de la red es el siguiente: FENU preside la
primera reunión. Las reuniones posteriores son organizadas por los demás miembros cada
dos meses en forma rotativa.

FENU se estableció en 2001 para actuar como un foro para la creación de redes, el
desarrollo de capacidades y el trabajo de incidencia en las políticas y prácticas educativas.
La cohesión de la coalición, como la de EYC de Kenya, no resistió la prueba del tiempo. La
coalición fue muy fuerte antes de 2008 pero se deterioró a partir de entonces, debido a
problemas de gobernanza en torno al liderazgo y la gestión de los asuntos de la coalición.
En determinado momento los miembros comenzaron a distanciarse de la red, dando como
resultado una reducción de la vitalidad de la institución. Afortunadamente FENU ha
recuperado su protagonismo, pero debe atraer a los miembros perdidos nuevamente hacia
la coalición. Un informante clave alegó que la Secretaría tiende a ser la coalición y que los
niveles de dotación de personal parecen ser muy insuficientes para hacer frente a los
desafíos por superar. La coalición, según otro entrevistado, se encuentra demasiado
dominada por las ONG internacionales. Otros dos informantes subrayaron los desafíos
planteados para la formación de coaliciones, pero elogió la fructífera relación que tiene
FENU con los medios de comunicación como un buen ejemplo de asociación exitosa. A
diferencia del PIP II, el PIP I tuvo mucha visibilidad en Uganda. Existía un mecanismo de
apoyo (incluyendo un paquete para la contratación de un miembro del personal del
programa y apoyo institucional y de extensión) y FENU tuvo un papel moderador en el
Consejo de ANCEFA de 2005 hasta 2009, hasta que ANCEFA apoyó a Kenya para asumir el
papel de país moderador para África Oriental cuando se consideró que Kenya ya estaba
listo para la tarea. Ese mecanismo de apoyo se modificó en virtud del PIP II y no se renovó
la prestación de recursos para cubrir un miembro del personal. Hay evidencia de que FENU
participó en un viaje a Yibuti (con un Oficial de Programa de ANCEFA), para crear una
coalición allí y también asistió a la reunión del Consejo en Nairobi para discutir temas
relativos al PIP.

Percepción del Estado de la EPT:

FENU ha desempeñado un papel clave para influir en la adopción de la Ley de Educación
Básica Gratuita, garantizando el acceso a la educación para todos los niños y las niñas de
Uganda. Uganda ha logrado en gran medida el acceso a la educación básica con una Tasa
bruta de matriculación (GER) de 122%, pero no está muy al día con respecto a la cuestión
de la calidad. A FENU le ha ido bien en el área de la incidencia y ha encabezado las
campañas: "vuelve a la escuela", "de vuelta en la escuela" y "permanece en la escuela" en
todo el territorio de Uganda. La coalición también celebra la Semana de Acción Mundial
(SAM) y el Día del Niño Africano. Pero los retos son enormes y madres y padres están
obligados a cubrir parte de la carga - por ejemplo, costos ocultos - que implica mantener a
sus hijos e hijas en el sistema escolar. Cuando hay costos relacionados con la escuela, hay
renuencia por parte de algunos padres con respecto a llevar a sus hijos al sistema escolar.
Por razones culturales, la niña es más vulnerable y es menos probable que se la mantenga
en la escuela; se casa a las niñas precozmente, lo que resulta en una estructura piramidal,
mostrando una amplia base de alumnas en el punto de ingreso a la escuela que
gradualmente se va afinando a medida que se avanza hacia los niveles superiores.

El gobierno no se ha comprometido a brindar servicios de Desarrollo de la Primera Infancia
(DPI). Solo coordina a los proveedores privados pero no se encarga de ofrecer ese servicio.
Hoy en día, el porcentaje de matriculación en DPI se sitúa en 2,6% de nuevos ingresos en el

106

primer grado. Hay lagunas en la provisión de educación, a pesar de que se produjo un
incremento en la asignación de recursos. Las dificultades en el suministro de almuerzos
están demostrando ser un gravísimo problema que contribuye a la alta tasa de deserción.
Las tasas de repetición entre el primer y quinto grado es del 7%. La matriculación está
aumentando, pero la tasa de permanencia es motivo de preocupación. Reconociendo que
algunos/as niños/as no pueden adaptarse al molde tradicional, ActionAid Uganda se está
dedicando a la prestación de servicios de educación escolar no formal. La organización
influye en el gobierno para que éste considere el tema de la educación no formal para
aquellos/as niños/as de educación primaria que están llegando a una edad en la que no
pueden acceder a las escuelas convencionales. El gobierno se está involucrando
gradualmente en la provisión de fondos destinados a la construcción de estructuras
permanentes para escuelas no formales. Los/as docentes de estos centros se están
incluyendo en la nómina del gobierno y se ha desarrollado un plan de formación docente y
un programa de formación de dos años de duración. En mayo de 2010, el gobierno formó
800 docentes de educación no formal, lo que podría ser considerado en sí mismo como un
gran logro.

Ejemplos de Buenas Prácticas:
• Uno de los objetivos estratégicos por el que trabaja activamente FENU es posicionarse y

consolidarse en los lugares donde suceden las políticas y la práctica, con el fin de poder
influir en la toma de decisiones. La estrategia es influir desde dentro en lugar de
involucrarse en manifestaciones de protesta que terminan siendo contraproducentes la
mayoría de las veces. Se trata de una estrategia de compromiso constructivo con el
propósito de que la voz de FENU esté presente en las mesas de debate. Este objetivo se
ha cumplido en gran medida y FENU ha llegado a un cierto nivel en la maquinaria del
gobierno que le ha permitido ser consultado regularmente sobre temas de educación. La
coalición integra varios grupos de trabajo del Ministerio, a saber: Monitoreo y Evaluación,
Formación Docente, Capacitación Empresarial Técnica y Vocacional (CETV), Educación
Básica, y Comité Consultivo del Sector de Educación - órgano normativo superior del
Ministerio de Educación. Como resultado de esa participación constructiva, FENU goza
de legitimidad, reconocimiento y respeto. La coalición ya no puede ser ignorada y nunca
es dejada de lado a la hora de discutir temas de educación en Uganda. La relación se ha
consolidado hasta tal punto que FENU no necesita una cita para tener una entrevista con
el Ministro de Educación o con el Primer Ministro.

• El resultado de la política de FENU de afianzamiento en los órganos de gobierno es que
fue capaz de influir en las políticas a lo largo de los años, culminando en la promulgación
de la Ley de Educación de 2008, cuyo proceso llevó muchos años. Comenzó como
proyecto de ley de Educación de 2000, que quedó estancado después de haber sido
objeto de un debate prolongado desde 2001 hasta 2008 y modificado en cinco
ocasiones. Las temáticas del proyecto de ley incluyen: la necesidad de la gratuidad y
obligatoriedad de la educación básica, el reconocimiento de la educación no formal por
medio de la ley, y la necesidad de transversalizar adecuadamente la paridad de género.
En 2008, después de que el Comité de Servicios Sociales presentara su informe en la
plenaria, FENU puso una cláusula en tela de juicio: los padres podrían ser sancionados
si no llevaban a sus hijos/as a la escuela. FENU impugnó dicha cláusula y el comité se
vio obligado a retirarla, forzando sus propias normas. Pero FENU perdió la batalla debido
a una inadecuada preparación en la preparación de argumentos para defender su
postura. El problema en cuestión era: ¿qué hacemos con los padres que decidieron no
llevar a sus hijos a la escuela? Es evidente que la coalición no investigó suficientemente
las temáticas pertinentes para desentrañar la información que podría fundamentar sus
estrategias de cabildeo e incidencia. Para futuras intervenciones de la CME, sería crucial
mejorar y aumentar la capacidad de cabildeo y negociación con garantes de derechos y
tomadores de decisiones en temas de incidencia a favor de la educación.

• FENU goza de buenas relaciones con el Ministerio de Género, cuidando de la
transversalización de las temáticas de género y educación de personas adultas, y busca

107

influenciar sus políticas para promover los objetivos relacionados con la EPT. La
coalición se encuentra ahora trabajando duramente para consolidarse en el Ministerio de
Gobierno Local, aprovechando la nueva norma que devuelve la autoridad a los niveles
descentralizados.

• Ha habido serios problemas con el pago de sueldos de los/las docentes. A los
funcionarios de educación del distrito les tomó su tiempo registrar los nombres de los
maestros en su nómina. La coalición se hizo cargo de este asunto a través de acciones
de cabildeo e incidencia para reducir las etapas a través de las cuales los fondos tenían
que pasar antes de llegar finalmente a destino. El proceso de transferencia de fondos ha
cambiado y hoy en día los salarios docentes son pagados por el Ministerio de Finanzas,
depositándolos directamente en sus cuentas. La subvención de capitación también se
deposita directamente en las cuentas bancarias de las escuelas, lo cual mejora la
rendición de cuentas a nivel descentralizado, pero tiene sus propios desafíos también en
términos de preparación de las estructuras de la comunidad local para participar en los
procesos. Actualmente se están realizando esfuerzos para renovar los Comités de
Gestión Escolar a fin de que sean funcionales y capaces de desempeñar un papel de
supervisión. Actualmente se están publicando las directrices para empoderar a las
estructuras locales para las tareas pertinentes.

• FENU está representado en el máximo órgano de políticas en donde se discuten y
enfrentan los temas relacionados con las políticas. Las reuniones están presididas por el
Secretario Permanente y los grandes donantes participan en dichas reuniones,
generándose una buena oportunidad para participar en los procesos del sector
educativo. La Reunión para la Revisión del Sector Educativo se lleva a cabo en
noviembre y ofrece a las OSC la oportunidad de influir en la política y en el proceso de
toma de decisiones.

• El Gobierno de Uganda está gastando cerca del 30% del presupuesto nacional en
educación, 65% de los cuales está destinado a la educación básica - de acuerdo con el
coordinador nacional de FENU. Esto supera en 10 puntos al referente de la IVR del
Banco Mundial que propone que se asigne un 20% del presupuesto nacional al sector de
la educación.

• En Uganda se promoverán programas sociales de ayuda a la comunidad - Iniciativa para
la Mejora de la Calidad y Participación de la Comunidad. Esto significará un gran avance
en términos de posicionar la cuestión de la calidad como tema transversal en la agenda
del gobierno. Otros países miembros de ANCEFA precisan hacer lo mismo.

Aspectos en común en los enfoques de las campañas a favor de la EPT, aprendizajes,
cabildeo e incidencia y desafíos operativos:

• Una de las lecciones clave aprendidas durante este ejercicio es que la mejor manera
para que las coaliciones alcancen resultados para el desarrollo es realizar acciones de
cabildeo con el gobierno o con los sectores relevantes (el de educación en esta
instancia) a fin de estar representadas en sus grupos de trabajo y ser vistas como piezas
clave en esas estructuras. Es entonces cuando se hace posible que la sociedad civil
tenga acceso a la información sobre lo que está sucediendo y sea capaz de incidir en los
procesos desde adentro. Esto es un punto en común que tienen EYC, TEN/MET, FENU
y CSCQBE. Todas han tenido éxito en afianzarse en los grupos de trabajo técnicos de
sus respectivos Ministerios de Educación y han probado ser dignos socios para el
desarrollo, capaces de ofrecer servicios de asesoramiento en materia de políticas y
alternativas al gobierno por el bien común. El punto de aprendizaje aquí es el siguiente:
el principio de participación constructiva desde dentro ofrece mejores beneficios que
aquellas modalidades de incidencia que utilizan la confrontación.

• El período de Planificación Estratégica de TEN/MET está alineado con el ciclo de
elecciones nacionales. La premisa de ese posicionamiento estratégico es que los
miembros de la red se beneficien de esta oportunidad de involucrarse de manera

108

significativa con los políticos, comprometiéndolos con la agenda de la coalición y
haciendo que ese compromiso sirva como criterio para medir su desempeño en una
relación de responsabilidad y rendición de cuentas. Esto ha probado ser un medio
efectivo para impulsar la agenda de la EPT. Sin alinear su período de planificación
estratégica con el ciclo electoral, la CSCQBE usa el mismo enfoque para lograr que los
partidos políticos y los políticos incorporen los temas de educación en sus manifiestos
partidarios a fin de obtener su apoyo. Este enfoque debe ser replicado en todos los
países miembros de ANCEFA ya que los políticos son más receptivos a las demandas de
la sociedad civil cuando están ocupados tratando de captar los votos de la ciudadanía.

• El proyecto de incidencia en el ciclo de elecciones y presupuestario llevado a cabo en
Malawi como dos proyectos diferentes apoyados por ANCEFA a través del PIP II son
similares al proyecto de Incidencia en las elecciones y en el presupuesto llevado a cabo
por la EYC en Kenya. Ambos están diseñados para dar seguimiento a las promesas
políticas, los programas de gobierno y las asignaciones presupuestarias destinadas a la
educación básica. EYC ha elaborado un “paquete mínimo” que todos los partidos que
aspiran al gobierno deberían adoptar en bloque mientras que la CSCBQE ha
desarrollado la Agenda Educativa para promover su adopción por parte de los actores
involucrados. Ambas coaliciones tienen la capacidad de convocar a un foro a los partidos
políticos, logrando que éstos se comprometan con estas agendas.

• La construcción y la gestión de una coalición es una tarea desafiante. Si bien ANCEFA, a
través de proyectos como el PIP II, apoya procesos internos de fortalecimiento que se
están desarrollando actualmente, todavía hay mucho para mejorar. Existen todavía
lagunas a nivel de personal que tienen que ser llenadas de forma urgente; los sistemas
de monitoreo y evaluación de las instituciones son a menudo débiles y necesitan ser
desarrollados; y la falta de memoria institucional constituye un problema y un reto.

• La coalición nacional de Malawi ha tenido éxito en desmitificar el presupuesto de
educación y ha concientizado a garantes de derechos, encargados de formular las
políticas y tomadores de decisión con el fin de obtener de su parte un apoyo consistente
para el sector de la educación. Esto se realiza a través de una estrategia de incidencia
coherente, implacable y constante a lo largo de todo el año. Las historias de éxito de la
coalición han sido reconocidas por el Banco Mundial, la UNESCO y OSISA. El ciclo
presupuestario ha sido un punto de aprendizaje para otros países africanos, y la
CSCBQE ya ha recibido visitas de estudio provenientes de Mozambique, Gambia y
Etiopía.

• Antes de involucrarse con un actor en el desarrollo tan importante como el Ministerio de
Educación, las coaliciones precisan estar preparadas de forma adecuada y pensar bien
en todos los argumentos posibles que podrían ser presentados por la otra parte en la
mesa de negociación. FENU (Uganda), de acuerdo con un actor clave, se involucró con
el Ministerio sin estar preparado.

Una muestra de las contribuciones específicas del Proyecto de Incidencia Política en
África – construcción, resurgimiento y fortalecimiento de coaliciones en
circunstancias nacionales específicas:

ANCEFA ha estado trabajando para lograr el cambio a nivel nacional y regional. La
construcción de coaliciones es una de las piezas clave en el plan estratégico de ANCEFA
destinado a desarrollar y sostener las capacidades para la participación en procesos
nacionales de educación. El rol de ANCEFA es el de agente de cambio y la habilidad de la
coalición para construir, nutrir, revivir y revitalizar coaliciones nacionales está firmemente
establecida. Durante el PIP I y II un determinado número de países ha aprendido y se ha
beneficiado del plan de ANCEFA para construir y/o fortalecer coaliciones. Estos incluyen a
Zimbabwe, Senegal y Kenya, aunque no se limitan solo a estos últimos.

1. Zimbabwe: las OSCs en el ojo de la tormenta: Zimbabwe es un país que difícilmente
alcance los objetivos de la EPT en 2015 y da crédito a la visión de que las circunstancias

109

locales económicas y políticas sí importan. El clima político de Zimbabwe no auguraba nada
bueno para la coalición nacional de educación. De ser uno de los mejores sistemas de
educación de África, con un índice de alfabetización en el orden del 98% a fines de la
década de 1990, el índice de desempeño del país bajó entre 40 y 50% en 2006. Las y los
docentes eran deliberadamente identificados como blanco a causa de su rol en la educación
política de las comunidades, llevando al fracaso al partido de gobierno, y la represión, la
violencia y la intimidación estuvieron a la orden del día. El estancamiento político que se
produjo a continuación en torno a la división compartida de poder entre ZANU-PF y MCD, el
alto costo de la educación, el cierre de escuelas públicas, los bajos salarios de los docentes,
la baja moral, todo contribuyó al derrumbe del sistema educativo. Se produjeron éxodos
masivos de docentes hacia países vecinos a fin de escapar a la persecución y las penurias
económicas. Bajo esas circunstancias era difícil tener una plataforma legal sobre la cual
posicionarse para realizar trabajo de incidencia a favor de la EPT. La atmósfera de sospecha
que prevalecía hacía difícil que la Coalición Nacional de Educación de la Sociedad Civil
(NASCECZ, por sus siglas en inglés), establecida en 2003 y nutrida para jugar su papel
hasta el 2007, tuviera aportes, productos o influencia en los procesos del sector de la
educación. La coalición se vio entonces reducida a tratar de hacer lo mejor que podía a
partir de una mala situación y fue forzada a disminuir la escala de sus operaciones hasta
que eventualmente se vio obligada que pasar a la clandestinidad.

Se alcanzó desde entonces un compromiso político entre ZANU-PF y MDC, y Zimbabwe se
está alejando gradualmente de los amargos años de sospecha política y medidas de fuerza
hacia una nueva era más propicia para el aprendizaje y el desarrollo. En septiembre de
2008, ANCEFA y OSISA celebraron una reunión en Johannesburgo para diseñar estrategias
orientadas a hacer resurgir a la coalición de Zimbabwe, culminando en la creación de la
Coalición de Educación de Zimbabwe (ECOZI, por sus siglas en inglés). Surgió un nuevo
Comité Directivo con el Foro de Mujeres Pedagogas Africanas, Capítulo Zimbabwe,
funcionando como Punto Focal para la Coordinación. La organización se encuentra ahora en
una curva de aprendizaje y está promoviendo el diálogo y la construcción de consensos con
la perspectiva de ganar otra vez la entrada en el Ministerio de Educación, como había sido
el caso en 2007, cuando NASCECZ tenía una relación cordial con el gobierno. La actual
situación requiere por tanto de un “cauto optimismo”. Se comisionó una visita para
determinar los hechos, que tuvo lugar en octubre-noviembre de 2008, seguida por un mapeo
de actores en junio de 2009, y un taller de construcción de consensos también en junio de
2009. A fines de junio de 2009 el Comité Directivo estaba procurando llegar a un
Memorando de Acuerdo que facilitara el pleno resurgimiento de la coalición. Cabe
mencionar que se ha nombrado una persona para asumir la Coordinación.

2. Metodología para la construcción de coaliciones de ANCEFA: ANCEFA ha
desarrollado su metodología de construcción de coaliciones basándose en los siguientes
elementos y procesos: ANCEFA provee los fondos iniciales, facilita el ejercicio de mapeo de
actores, y organiza una sesión informativa sobre el tema con el Comité Directivo. Luego de
la finalización de ese proceso, se espera que el Comité lleve a cabo los siguientes pasos:
desarrollar un Memorando de Acuerdo/Constitución para la Coalición; movilizar a las ONGs
para que se integren a la coalición; involucrarse en las preparaciones y la celebración de un
Foro de Educación de ONGs; facilitar un taller para la membresía de la coalición; llegar a un
consenso sobre la visión y misión de la coalición; establecer una secretaría y realzar su
visibilidad en el país. Los fondos iniciales que se entregan a las coaliciones recientemente
creadas son utilizados, entre otras cosas, para contratar un personal reducido, adquirir
espacio de oficinas, adquirir equipamiento de oficina – computadoras, impresoras,
fotocopias, muebles, teléfono, máquina de fax, etc.; presentar las actividades de la coalición
a los actores; comunicarse con miembros y socios. Pero los desafíos para la construcción
de la coalición incluyen: finanzas inadecuadas para llevar adelante buenas campañas;

110

coordinación limitada, interferencia política y la capacidad para llevar a cabo campañas
basadas en la evidencia.181

3. Kenya: Éxitos y desafíos en la construcción de la coalición
EYC nos ofrece un vívido ejemplo de los éxitos y de las problemáticas que pueden acuciar a
una coalición y los potenciales escollos que las coaliciones ya establecidas o emergentes
deberían evitar. La Asamblea General de 2005 que culminó en la elección de un nuevo
Consejo estuvo dominada por organizaciones de fuera de Nairobi. Por lo tanto, quedaron
pocas personas para manejar los asuntos de la coalición y de la campaña. Todos los demás
sintieron que habían quedado fuera debido en gran parte a la falta de procesos de consulta
sobre los temas de gestión organizacional y de campaña. Las dificultades de comunicación
entre la Secretaría, el Consejo y la membresía regional trajeron como consecuencia una
pérdida de foco. Se desarrollaron campos opuestos, culminando en la ausencia de
confianza y seguridad en la organización de parte de sus miembros y socios, amenazando
de esta forma la existencia misma de la organización. Sin embargo, personas
comprometidas aprovecharon el momento, se hicieron cargo de los problemas e invirtieron
una enorme cantidad de tiempo y energía para devolver la tranquilidad a los actores de la
coalición. Se propugnaron una vez más los valores que sostienen una coalición facilitadora,
culminando con la evolución de un consenso abarcador para afianzar a la coalición sobre
una base sólida. Esto representa un ejemplo claro de cómo ANCEFA utiliza sus buenos
oficios diplomáticos para resolver los problemas de una coalición nacional y zanjar los
términos del nuevo acuerdo con los miembros.

La revitalización de EYC:
El enfoque se realizó en dos etapas: consultas individuales con las instituciones de las
partes interesadas para preparar el terreno, seguidas de reuniones consultivas y de
construcción de consensos.

Foro de Mujeres Pedagogas Africanas (FAWE, por sus siglas en inglés)
Se solicitó a Kenya que hospedara a la institución de forma temporaria y se implementó un
comité para velar por la misma. Los miembros eran de la opinión de realizar una reunión en
2008 para formar un comité de cuidados por un año, al cual se confiaba el mandato de
revivir la coalición y establecer una Secretaría con un personal reducido. Se contrataron
entonces dos integrantes del personal y se les asignó una pequeña sala de trabajo. Luego
de este proceso, el desafío más grande se encontraba en tratar de recomponer la confianza
de los afiliados de la coalición y reconectarse con el Ministerio de Educación y los medios.
EYC tiene ahora una asociación estratégica con el Ministerio de Educación y posee una
sólida estrategia de medios, trabajando con el periodismo a fin de dar mayor visibilidad a sus
mensajes de campaña.

4 Senegal: La República de Senegal ofrece un buen ejemplo de cómo las OSCs pueden
influir con éxito el cambio de políticas en el área de la contratación de docentes, además de
desempeñar constantemente un papel de mediación entre los Sindicatos de Docentes y el
Gobierno de Senegal. Este rol apunta a aliviar las tensiones existentes entre los diferentes
sindicatos, lo que las ha impulsado a convertirse en una formidable plataforma de apoyo a la
campaña a favor de la EPT en Senegal. Hoy en día, 32 Sindicatos de Docentes son
miembros de la coalición.

En 2006, la coalición senegalesa estaba atascada en una crisis con la Secretaría de
ANCEFA al no poder presentar un informe narrativo y financiero sobre la implementación de
sus actividades tal como había sido estipulado mediante obligación contractual con
ANCEFA. Más tarde salió a la luz una mala praxis financiera y los actores involucrados no
pudieron seguir siendo percibidos como socios confiables; por lo tanto la coalición fue

181 Proyecto de Apoyo para la Construcción de Coaliciones para África del Sur

111

suspendida por la CME y excluida de las actividades del PIP. El colapso de la coalición creó
un vacío entre 2006 y 2008. En 2008 la Coalición de Organizaciones y Sindicatos por la
Defensa de la Educación Pública (COSYDEP, por sus siglas en francés) surgió primero
como un foro de consulta de ONGs y Sindicatos de Docentes (con el apoyo de ANCEFA) y
más tarde evolucionó hasta llegar a ser una coalición plenamente desarrollada, a partir de
un taller de construcción de consensos llevado a cabo en Mbour, en abril de 2008.

Hoy en día COSYDEP se ha posicionado como una OSC con credibilidad, muy respetada y
proactiva, que ofrece servicios de mediación entre el gobierno de Senegal y los Sindicatos
de Docentes cuando así se requiere, en la tarea de adelantarse a huelgas o medidas de
presión laboral que solo terminen perjudicando a las y los estudiantes que se encuentran
dentro del sistema escolar. Por invitación del Ministerio de Educación, la organización ofrece
servicios de mediación diplomática y explora soluciones que sean beneficiosas para ambas
partes en un conflicto. Esto representa un buen testimonio de que el Ministerio de Educación
tiene confianza en la coalición y en su habilidad para impulsar acuerdos razonables entre los
Sindicatos de Docentes. COSYDEP también ha sido escogida por el Ministerio para
desempeñar un papel de supervisión, asegurando que los compromisos asumidos durante
las negociaciones sean respetadas por todas las partes involucradas. A este respecto la
coalición participó en una reunión en septiembre de 2010 que tuvo como objetivo evaluar la
implementación de los compromisos asumidos por las diferentes partes y el impacto que
estaba teniendo el clima social en el sector de la educación.

5 Gambia: ANCEFA ha fortalecido la Red de la EPT (EFA Net) en Gambia para mejorar la
prestación de servicios de educación a través de la institucionalización del seguimiento
presupuestal. La coalición ha estado participando en la Asamblea Nacional para tratar de
sensibilizar a sus integrantes acerca de la necesidad de apoyar una mayor asignación de
fondos al sector de la educación. Ese proceso ha sido complementado con una participación
sostenida en el Ministerio de Educación a fin de que este último brinde sus devoluciones
sobre los aportes y recursos en el sector de la educación mediante el seguimiento de
estrategias. La Red de la EPT ha estado participando en la planificación y formulación de
políticas y el monitoreo de los procesos educativos. Este trabajo ha puesto de relieve entre
los Miembros de la Asamblea Nacional la urgencia de apoyar la reforma de las políticas y
una mayor asignación de recursos al sector. ANCEFA apoyó la organización de un taller
regional de capacitación sobre seguimiento presupuestario en Gambia en agosto de 2007.
ANCEFA, a través del PIP II, también financió la investigación para el Education Watch
(Observatorio de la Educación) como parte del primer grupo de países en ser apoyados.
ANCEFA facilitó asimismo la participación de la Secretaría de la coalición en una reunión
preparatoria de CME África en Dakar ese mismo año. En un esfuerzo para crear sinergias
transnacionales, ANCEFA apoyó las celebraciones transfronterizas de la Semana de Acción
Mundial entre Gambia y Senegal en Kerr Ayib, y la publicación del informe del Education
Watch. En 2009, ANCEFA comisionó una evaluación de género182 y la profundización de la
investigación para el Education Watch de 2007.

Desafíos Generales:
El dilema de las coaliciones nacionales gira en torno a si deben o no abordar algunos o
todos los objetivos de la EPT, dadas sus deficiencias financieras, técnicas y en materia de
recursos humanos. Muchas coaliciones no han sido capaces de enfrentar esa disyuntiva e
invertir sus energías y sus limitados recursos en aquellas cosas que hacen mejor.

Un número mayor de coaliciones nacionales deberían desarrollar la capacidad de: participar
de forma proactiva en los procesos presupuestarios nacionales durante todo el año,
contribuir con artículos impresos y difundirlos asimismo a través de medios electrónicos, y

182 Este estudio apuntaba a ofrecer una evaluación detallada del estado de la transversalización de género en el sector de la
educación, los avances realizados y los obstáculos en términos del nivel de preparación del sector, las lagunas en las
capacidades, etc., desde una perspectiva de incidencia a favor de la reforma de políticas.

112

abrir sus puertas a programas de radio o televisión con el fin de amplificar la visibilidad de la
coalición. El proyecto de investigación Education Watch intentó cerrar esta brecha.
Desafortunadamente, solo la mitad de los países miembros de ANCEFA han podido ser
abarcados por este proyecto.

Algunos actores pusieron sobre el tapete el tema de la gobernanza de las coaliciones y la
rendición de cuentas. Como se muestra en páginas anteriores, los problemas de
gobernanza en torno a la rendición de cuentas, el liderazgo y el compromiso amenazaron la
existencia misma de Elimu Yetu, y la gestión corrupta de la primera coalición en Senegal
tuvo como consecuencia su desaparición. En términos de devolución de resultados y
productos, es necesario que las coaliciones aseguren procesos formales que mantengan a
sus miembros informados y al corriente de los asuntos de la coalición.

Recomendaciones Generales:
• Visibilidad del Proyecto de Incidencia Política (PIP) como instrumento: El

conocimiento del PIP como instrumento para apoyar a las coaliciones nacionales es algo
fragmentario entre las coaliciones miembro. En la medida que otros instrumentos, tal
como el Fondo de la Sociedad Civil para la Educación (FRESCE), están también
apoyando a las coaliciones a través de la CME y las redes regionales, sería de utilidad
mencionar cuáles actividades son las que están siendo apoyadas por el PIP. Esto
ayudaría a realzar la visibilidad del proyecto entre las coaliciones miembro.

• Recaudación de fondos: ANCEFA tiene grandes expectativas de prestar mejores
servicios a las coaliciones nacionales y sus estructuras descentralizadas. Sin embargo,
los fondos disponibles no guardan proporción con las demandas nacionales para
aumentar el desarrollo de las capacidades y las intervenciones de incidencia. Sin
mecanismos reductores para aquellas estructuras descentralizadas, el impacto del PIP
podría estar limitado solamente a las áreas urbanas. Como enfoque basado en el
contexto e impulsado por la demanda, el efecto de goteo necesario para satisfacer las
necesidades y aspiraciones de las estructuras de base no se logró en gran parte debido
a las lagunas en el financiamiento.

• Mejorar la articulación vertical y horizontal y los mecanismos de apoyo: Se debe
tener muy en claro importancia de orientar los resultados hacia el éxito de la agenda de
la EPT. Todas las coaliciones están interactuando de forma proactiva con ANCEFA, sin
hacerlo entre ellas en la medida necesaria. No están aprovechando lo suficiente el poder
de las tecnologías de información (como herramientas de campaña), cuando podrían de
esta manera tener una red virtual vibrante y activa en donde compartir información sobre
buenas prácticas para una rápida consecución de beneficios, aprendizaje entre pares y
mecanismos de apoyo. ANCEFA necesita crear ese espacio para el desarrollo de una
cultura de aprendizaje y gestión de conocimiento para orientarse hacia la obtención de
mejores resultados. Esto podría agregar valor al avance de sus campañas.

• Desarrollo de las capacidades del comité de coordinación para la memoria
institucional: La investigación ha revelado que la tasa de desgaste de las Secretarías
de las coaliciones es alta, y que cada vez que un/a coordinador/a deja su puesto se
corre el riesgo de que la coalición pierda los aprendizajes adquiridos a través de la
capacitación ofrecida por ANCEFA y otras agencias. Considerar como objetivo al comité
de coordinación como un todo podría constituir un mejor enfoque con respecto a la
construcción o fortalecimiento de coaliciones.

• Coordinación solo para las coaliciones: La situación ideal sería que las coaliciones
desempeñaran un papel de coordinación y delegaran las actividades a aquella
organización (dentro de la coalición) que tuviera una ventaja comparativa para obtener
resultados positivos en un proyecto en particular, a fin de que esa organización liderara
esas acciones.

• Consulta política y colaboración operativa: Es necesario intensificar el monitoreo de
políticas y del presupuesto. La CSQBE ha demostrado ampliamente que es posible

113

mejorar la calidad del enfoque de la consulta política en todas las etapas de los ciclos de
elecciones y del presupuesto para exigir la rendición de cuentas, centrándose
constantemente en los ítems de acción que son críticos para obtener resultados de
desarrollo. Ese estudio de caso constituye un testimonio de que es posible aumentar la
colaboración operativa a nivel nacional. De esa manera se puede trabajar de forma
colectiva hacia la mejora de la receptividad de sus respectivos gobiernos hacia la
agenda de la EPT.

• Enfoque inclusivo: Las ONGs enfocadas en educación ya no realizan trabajo de
incidencia en solitario sino que están trabajando en conjunto como coalición para
planificar e implementar las actividades de incidencia a favor de la educación. Los
Sindicatos de Docentes y las coaliciones de África Oriental disfrutan de una asociación
fructífera basada en la seguridad y confianza mutuas. Esta confianza se replica entre las
coaliciones y los Ministerios de Educación de sus respectivos países.

114

Sección 3: PIP II en Asia

Los siguientes estudios de caso presentan varias campañas de incidencia en respuesta a
los desafíos planteados para el logro de la Educación para Todos (EPT) en sus respectivos
países:

 En Filipinas, la Red de la Sociedad Civil para las Reformas en la Educación (E-Net
Filipinas) hizo campaña a favor de un incremento en el presupuesto destinado a los
Sistemas Alternativos de Aprendizaje, con el objetivo de ofrecer oportunidades
educativas a quienes habían abandonado sus estudios o no habían sido alcanzados
por el sistema formal de educación.

 En Camboya, la Asociación de ONGs de Educación (NEP) realizó acciones de
cabildeo con el gobierno para detener el cobro de cuotas escolares informales que
restringen el acceso de niñas y niños a la educación, y para aumentar los salarios de
los docentes.

 En India, la Coalición Nacional por la Educación (NCE) hizo campaña para que la
legislación garantizara la educación gratuita y obligatoria para niños y niñas de 0 a
18 años. La obligatoriedad de la enseñanza, argumentaron, impediría el trabajo
infantil.

 En Sri Lanka, la Coalición por el Desarrollo Educativo (CED) hizo campaña a favor
de la alfabetización de personas adultas, particularmente de mujeres que fueron
forzadas a abandonar la escuela de forma temprana – tanto para su
empoderamiento y asimismo con el fin de apoyar la educación de niños y niñas.

A pesar de que las coaliciones abordaron otros desafíos en materia de educación, los
estudios de caso se centran en estas campañas de incidencia en particular, que fueron
apoyadas por el programa del Proyecto de Incidencia Política (PIP) coordinado por la
Asociación de Educación Básica y de Adultos de Asia y el Pacífico Sur (ASPBAE, por sus
siglas en inglés) en la región de Asia y el Pacífico. Las campañas fueron distintas y se
realizaron separadamente, pero los temas de educación que abordaron compartieron
muchos hilos en común:

 Aunque la educación pública supuestamente es “gratuita”, la realidad muestra que
las y los estudiantes y sus familias gastan una suma importante de dinero en gastos
relacionados con la educación, tal como materiales escolares, transporte, viandas
escolares, aranceles de exámenes, eventos y uniformes escolares. El alto costo de
la educación es citado casi invariablemente como la principal razón por la cual las y
los estudiantes abandonan la escuela. Uno de los temas relacionados es la pobreza,
que obliga a niñas y niños a dejar la escuela a un lado para trabajar, a fin de
suplementar los ingresos familiares.

 Las niñas son particularmente desfavorecidas: son vistas con frecuencia como
menos valiosas que los varones y según esta lógica no vale la pena invertir en ellas
en términos de educación, o bien se espera de ellas que permanezcan en sus
hogares y se encarguen de las tareas domésticas. Las niñas que se casan a edad
temprana pasan pocos años en la escuela. Como resultado, las niñas tienen a
menudo tasas de matriculación y alfabetización más bajas. Entre los estudios de
caso, el de Filipinas es la excepción, con un índice más alto de deserción escolar
entre los niños varones que entre las niñas, sin embargo esto podría ser también un
tema de género, ya que se espera que los varones sean los que ganen dinero para
mantener a sus familias.

 Los gobiernos aclaman de manera unánime la importancia de la educación, pero no
ofrecen los recursos adecuados para una educación de calidad. Por lo tanto las
campañas de incidencia tocan inevitablemente el tema de la financiación de la
educación

115

 La mayoría de las coaliciones nacionales priorizan las necesidades educativas de
niños, niñas y jóvenes, pero la campaña de Sri Lanka es un recordatorio del valor del
aprendizaje a lo largo de toda la vida. El grueso del presupuesto va para el sistema
de educación formal, y solo una parte minúscula está destinada a programas de
educación no formal que cubren la alfabetización de personas adultas. De esta forma
los gobiernos se rehúsan a adherirse al marco de Aprendizaje a lo Largo de Toda la
Vida para la educación en la medida que descuidan la alfabetización de personas
adultas, uno de los objetivos de la EPT.

 Las experiencias de incidencia de las coaliciones nacionales también ejemplifican las
relaciones cargadas de polémica entre los gobiernos y las ONG. Aunque los
gobiernos estén reconociendo gradualmente la participación de las ONG y las OSC
en el desarrollo, se sienten más a gusto cuando las ONG desempeñan el papel de
proveedores de servicios y son menos receptivos a las ONG y OSC que tienen un rol
de incidencia. Las y los campañistas se enfrentan a múltiples desafíos al momento
de ejercer presión para participar en el desarrollo de las políticas.

De la misma forma, las coaliciones nacionales emplearon estrategias y actividades
similares:

 Ofrecer evidencia para la incidencia. Como observara una ex representante del
Congreso de las Filipinas, un buen trabajo de investigación es esencial para el
cabildeo con los/las legisladores/as.183 Las experiencias de las coaliciones de
educación refuerzan la necesidad de actualizar o expandir continuamente el alcance
de su evidencia. La necesidad de obtener evidencia constituyó el ímpetu del proyecto
Education Watch (EdWatch-Observatorio de la Educación) del PIP. A través del
EdWatch, las coaliciones de educación de Bangladesh, Camboya, India, Indonesia,
Nepal, Pakistán, Papúa Nueva Guinea, Filipinas, Islas Salomón, Sri Lanka, y
Tailandia fueron capaces de generar nuevos datos y análisis para respaldar sus
respectivas campañas de incidencia. Las coaliciones nacionales también
proporcionaron evidencia mediante la alusión a los datos recabados por el gobierno,
que los funcionarios no podían refutar, y mediante la presentación de evidencia física
de los problemas profundamente arraigados de la educación, como por ejemplo
juventud no escolarizada, niños y niñas que habían vivido en condiciones de
servidumbre, y madres analfabetas.

 Movilizaciones masivas. Otro ex Miembro del Parlamento de India declaró “Si es
posible generar la demanda por una educación de calidad entonces el sistema va a
tener que responder a esa demanda”.184 Las coaliciones de educación han utilizado
las movilizaciones masivas como un medio común para expresar sus demandas y
ejercer presión sobre el gobierno a fin de que éste tome las acciones
correspondientes. Estas movilizaciones generaron cobertura de parte de los medios
de comunicación, lo que amplificó el mensaje, redoblando la presión.

 Cabildear con el Parlamento/Congreso y otros actores importantes de gobierno, tanto
a nivel nacional como local. Las coaliciones nacionales eran conscientes de que las
decisiones y las políticas son tomadas y formuladas con frecuencia por funcionarios
clave, y buscaron entonces ofrecer información y argumentos convincentes para
influenciar las posturas de estos líderes.

 Desplegar a los actores de la educación tanto en movilizaciones masivas como en el
cabildeo. Las actividades de las coaliciones nacionales incluyeron a niñas y niños,
juventud no escolarizada, mujeres analfabetas, y otros educandos, cuyos intereses
eran los que estaban realmente en juego en esas políticas de gobierno que buscaron
influenciar. Estas personas eran también integrantes del electorado y deseaban que
los representantes de sus gobiernos se responsabilizaran y rindieran cuentas. El

183 Entrevista con Risa Hontiveros-Baraquel, 2 de agosto de 2010
184 Entrevista con Ravi Prakash Verma, 12 de agosto de 2010

116

cabildeo requirió de un proceso de preparación que incluyó consultas, sesiones
informativas, y talleres que tenían el beneficio agregado de desarrollar las
capacidades de educandos y defensores.

 Desarrollar y utilizar alianzas en los cuerpos de gobierno tal como el
Congreso/Parlamento, los Grupos de Trabajo Técnico Conjunto, y otros foros de
formulación de políticas. Los aliados ayudaron a las coaliciones nacionales a
comprender el proceso de desarrollo de las políticas y mejorar al máximo las
aperturas. Estos aliados también hablaron en nombre de las coaliciones nacionales
en los círculos de gobierno y ayudaron a reclutar más defensores entre sus pares.

 Conocer a encargados de la formulación de políticas y altos funcionarios de gobierno
en las plataformas regionales y globales y luego continuar cabildeando con estas
personas a nivel de país.

Estudio de caso: Coalición Nacional por la Educación (NCE) de India – Campaña a
favor de la Ley sobre el Derecho a la Educación.

La educación en India ha recorrido un largo camino. En 1951, inmediatamente después de
que el país lograra su independencia, sólo 18,33% de las personas estaban alfabetizadas.
En el 2001, cuando se realizó el último censo, la alfabetización había aumentado a 64.84%.

Pero a la India aún le queda un largo camino por recorrer. Las desigualdades continúan. La
tasa de alfabetización, por ejemplo, es 75,26% para los hombres en comparación con la de
las mujeres que se sitúa en el orden del 53,76%185, y 79,9% en las áreas urbanas
comparado con 58,7% en las áreas rurales. Para las personas que hacen campaña por la
educación, uno de los temas más importantes es que millones de niños y niñas no
concurren a la escuela porque se ven obligados a trabajar. El Censo del 2001 registró 12,66
millones de niños/as trabajadores/as, observándose un aumento en los últimos diez años.
También existen los llamados “niños de ninguna parte” – no concurren a la escuela pero
tampoco trabajan, y ascienden a 72 millones.186

No existe una cifra exacta de niños/as que abandonan la escuela antes de terminar la
primaria, porque que las distintas encuestas citan estadísticas diferentes. El Censo del 2001
reportó una tasa de deserción en las clases de primaria de 31,5%.187 Otro estudio del
gobierno muestra una cifra de 2,7 millones cada año. 188 Muchos factores conspiran para que
los niños y las niñas no vayan a la escuela. Con un 37% de la población viviendo por debajo
de la línea de la pobreza en el 2010189, los niños y las niñas suelen comenzar a trabajar para
contribuir al ingreso de la familia, realizan trabajo forzado fuera del hogar, no remunerado,
en granjas, o, especialmente en el caso de las niñas, asumen responsabilidades en el hogar
mientras que sus padres trabajan.

El tráfico de personas, inclusive de niños/as, es un problema crónico. Los musulmanes, las
castas registradas y las tribus registradas han tenido, tradicionalmente, menos acceso a la
educación, un patrón que se mantiene hasta el día de hoy. La situación económica y social

185 http://indiacurrentaffairs.org/
186 Rama Kant Rai, “The Justiciability of Right to Free and Compulsory Education Act 009 in India” (“La justiciabilidad del
Derecho a una Educación Gratuita y Obligatoria, Ley 009 en India”), National Coalition for Education – NCE (Coalición
Nacional por la Educación), sin fecha
187 Laura Grant, “The Second Freedom Struggle” (“La Segunda Lucha por la Libertad”). Incidencia Transnacional para un
estudio de caso de la EPT: National Coalition for Education – NCE (Coalición Nacional por la Educación) India. Tesis
presentada en cumplimiento parcial del Master en Estudios Internacionales de Desarrollo, Universidad de Amsterdam, 16 de
febrero del 2010, página 16
188 10ª Misión de Revisión Conjunta de Sarva Shiksha Abhiyan, Gobierno de la India, 20-31 Julio 2009, Aide Memoire,
página 12
189 http://www.economywatch.com/indianeconomy/poverty-in-india.html

117

de las mujeres en la sociedad también afecta el acceso de las niñas a la educación. Las
cifras muestran sistemáticamente que las niñas han quedado atrás en términos de
alfabetización, asistencia a la escuela y finalización.

El gobierno de la India ha procurado resolver estos problemas de diversas formas, por
ejemplo, otorgando incentivos a las castas y tribus registradas, a las minorías, y a las niñas,
brindando almuerzos, uniformes y materiales escolares para disminuir el costo que tiene
para las familias, Sin embargo, millones de niños y niñas aún no tienen educación.

La Coalición Nacional por la Educación (NCE) y la segunda lucha por la libertad, para
romper las cadenas del analfabetismo.

La misión de la NCE es “recuperar el derecho fundamental de cada niño/a, sin excepción, a
recibir una educación gratuita y de calidad hasta los 18 años, siguiendo el principio de
igualdad de oportunidades, sin discriminación de género, clase, etnia o religión, en un
ambiente de amor y cuidados y con las condiciones adecuadas para un aprendizaje
placentero.” Sus miembros constituyen prácticamente el motor de los movimientos sociales
en la India, e incluyen a las siguientes organizaciones:190

 Bachpan Bachao Andolan (BBA o Movimiento Save the Children), una red de más
de 760 organizaciones y 80.000 activistas sociales que trabajan por los derechos de
los niños y las niñas.

 Federación de Docentes de Primaria de la India, un sindicato con 1,3 millones de
docentes de primaria.

 Organización de la Federación de Docentes de la India, un sindicato con 1,2 millones
de docentes.

 Federación de Docentes de Secundaria de la India, un sindicato con 0,85 millones
de docentes de secundaria.

 Asociación de Enseñanza Superior Cristiana de la India, una red de directores y
docentes de 300 universidades y 20.000 escuelas, y

 World Vision India, una ONG/Fundación que trabaja por los derechos de los niños y
las niñas, la educación y el desarrollo de 6.000 comunidades en toda la India.

La NCE surge como consecuencia de las actividades conjuntas de activistas. Desde 1990,
se ha trabajado en forma conjunta para ejercer presión sobre el gobierno para que apruebe
una enmienda constitucional sobre la educación gratuita y obligatoria como un derecho
fundamental de los niños y las niñas hasta los 18 años. Se creyó que esto sería un elemento
decisivo no sólo para promover la educación sino también para proteger a los niños y las
niñas de la explotación, inclusive del trabajo forzado. Dentro del Parlamento, los aliados
establecieron un Foro Parlamentario de la Educación en 1999 para realizar cabildeo por las
reformas educativas. Afuera, en las calles, las organizaciones afiliadas a la NCE y sus
defensores realizaron manifestaciones para reclamar el derecho a la educación que
concluyeron con una Shiksha Yatra (Marcha por la Educación) en el 2001 cubriendo 15.000
kilómetros a través de 20 estados.

Finalmente, en el 2002, se aprobó la enmienda 86 de la Constitución, artículo 21A: “El
estado proveerá educación gratuita y obligatoria a todos los niños y las niñas de 6 a 14
años, de la forma en que el Estado pueda, por ley, determinarlo.” Esto constituyó una
victoria importante, pero fueron sólo los primeros de muchos pasos en la intrincada
burocracia y los procesos legislativos de la India. El Parlamento aún debe aprobar una ley
para hacer cumplir el derecho a la educación de niños y niñas. La NCE enfocó toda su
energía en lo que llamaron “La segunda lucha por la libertad, para romper las cadenas del
analfabetismo.”

190 Laura Grant, página 38

118

En el 2004, la Alianza Progresista Unida (APU) fue elegida y prometió aprobar una ley del
derecho a una educación gratuita y obligatoria, tal como lo requiere la Constitución. Como
consecuencia, se presentaron anteproyectos de ley en el Parlamento en el 2005, 2007 y
2008 pero no lograron reunir suficientes votos. Los proyectos de ley tampoco tuvieron todo
el apoyo de la NCE y sus organizaciones afiliadas, que se opusieron a varias disposiciones.
Por un lado, la NCE quería extender el alcance del proyecto de ley para garantizar la
educación de niños de 0 a 18 años de edad, en lugar de 6 a 14. Se realizaron otras
manifestaciones, acciones de cabildeo y diálogos con oficiales de gobierno. Pero, al finalizar
el mandato del gobierno de la APU, en el 2009, el proyecto de ley del derecho a la
educación (DE) aún no había sido aprobado en el parlamento.

Cuando se llamó a elecciones generales en abril-mayo del 2009, la NCE hizo todo lo posible
para asegurar que los miembros electos al parlamento apoyaran su causa. Lanzó una
campaña compuesta de la siguiente forma:

Compromisos firmados por candidatos/as individuales. La NCE y sus organizaciones
miembro en 12 estados intentaron convencer a los/as candidatos/as al parlamento a firmar
un compromiso donde se establece que apoyarán una legislación que asegure una
educación gratuita, obligatoria y de calidad para niños y niñas de 0-18 años. Los/as
activistas fueron acompañados por niños y niñas de pueblos que apoyan esta acción o niños
y niñas que fueron rescatados mientras realizaban trabajo forzado y por lo tanto hablaron,
con un entusiasmo muy particular, sobre la necesidad de que la educación sea obligatoria
para que los niños y las niñas puedan ir a la escuela y no tengan que trabajar.
“Presentaremos una lista de candidatos/as que defienden a los niños y niñas (bal mitra) y
que firmaron el compromiso a favor de los derechos de la niñez. La consigna: “Los/as
candidatos/as que se opongan y se nieguen a firmar el compromiso serán incluidos/as en
una lista negra y recibirán la oposición de toda la campaña.”191

Apelación para la inclusión del derecho a la educación de niños y niñas en los programas de
los partidos políticos. De igual forma, se instó a los principales partidos políticos a adoptar la
posición de la NCE en su plataforma política y a monitorear los pronunciamientos políticos
sobre educación. También sirvió de argumento para los partidos políticos de la oposición
que se encargaron de recordarles sus promesas fallidas referidas a una educación primaria
universal, como por ejemplo destinar el 6% del PBI a la educación.

Al final, el 80% de aquellas personas que firmaron el compromiso fueron electas192, y el Foro
Parlamentario de la Educación ganó 61 miembros nuevos. 193 Además, cuatro partidos
respondieron en forma positiva incorporando las demandas de la NCE en su programa o
aceptando trabajar por el derecho a la educación.

Campaña publicitaria. La NCE organizó conferencias de prensa, envió comunicados, y habló
personalmente con los contactos en los medios de prensa para convencerlos de que
hicieran un informe sobre la campaña de la NCE. También informó a los medios de prensa
cuáles fueron los/as candidatos/as que firmaron el compromiso y quienes se negaron a
hacerlo – relatos que los medios acogieron con entusiasmo.

Acciones de cabildeo con el Parlamento. La NCE no dejó de ejercer presión. Envió cartas
felicitando a los miembros del Parlamento recientemente electos, recordándoles
nuevamente sobre el proyecto de ley pendiente sobre el derecho a la educación y adjuntó
una detallada crítica al proyecto de ley, exhortándoles a subsanar estas debilidades. Cuando
se reunió el 15º Parlamento, los/as activistas de la NCE contactaron a los parlamentarios en

191 Comunicado de prensa de la NCE, sin título ni fecha, página 3
192 Laura Grant, página 42
193 Entrevista con Ravi Prakash Verma, 12 de agosto del 2010

119

Delhi, y a los miembros de la asamblea legislativa a nivel estatal. La NCE también continuó
con su estrategia efectiva consistente en pasarles preguntas a los aliados parlamentarios
para que las planteen durante las sesiones oficiales. Como resultado, los 95 miembros del
parlamento y más de 100 miembros de la asamblea legislativa estatales realizaron
preguntas relacionadas con la educación en sus respectivas cámaras, promoviendo la
discusión y la toma de conciencia. La NCE también organizó discusiones en mesas
redondas para informar a aquellos miembros del parlamento y miembros de la asamblea
legislativa que no estaban tan familiarizados con los temas de educación.

En agosto del 2009, el Lok Sabha (la Cámara Baja del Parlamento) aprobó una ley, y poco
después recibió la aprobación del Presidente de la India Pratibha Singh Patil. Las
celebraciones fueron hermosas pero breves: para que entrara en vigencia, la ley tenía que
ser notificada, es decir, el gobierno tenía que fijar una fecha en la cual la ley entraría en
vigencia y las personas tendrían que rendir cuentas. Una vez más, se reanudaron intensas
acciones de cabildeo.

Movilizaciones masivas. En febrero del 2010, la NCE movilizó a 5.000 activistas, inclusive
docentes y niños/as que realizaron una manifestación en frente al Parlamento y demandaron
acciones del Presidente y del Primer Ministro. La NCE también movilizó a niños y niñas en
una campaña de una semana donde se acercaron hasta las casas de los miembros del
Parlamento. Por lo menos 16 miembros del Parlamento firmaron el compromiso y
prometieron llevar el tema al Parlamento.194 Actividades similares se organizaron fuera de
Delhi.

Pasaron ocho meses desde que se aprobó la ley antes de que sucediera algo. El 1º de abril
del 2010, la Ley del Derecho de los Niños y las Niñas a una Educación Gratuita y
Obligatoria, del 2009, fue notificada para su implementación en todos los estados y
territorios de la Unión en la India.

Resultados de la Campaña

La NCE no se adjudica enteramente el crédito por la aprobación de la ley del derecho a la
educación. Pero el haber hecho campaña sin cesar desde el 2002 tanto a nivel nacional
como estatal, otorga ciertamente parte del crédito a la NCE. Anjela Taneja, Oficial del
Programa de Educación para ActionAid, afirma que la presencia de la NCE en la capital fue
esencial para ejercer influencia sobre los responsables de las políticas y las agencias de
donantes. “Si bien al comienzo del proceso hubo una cantidad de voces demandando la ley
del derecho a la educación, se observó que las acciones de incidencia por parte de muchas
coaliciones se fueron debilitando. Como consecuencia, de hecho se ha visto escaso trabajo
real de las coaliciones al final del proceso. Personalmente creo que la NCE ha jugado un rol
muy importante en este aspecto, llenando un vacío creado por redes mucho más grandes
que hicieron implosión o que tomaron una posición más radical (y poco realista a mi
entender – en el sentido de ir más allá de la capacidad real de cumplir con las promesas, en
base a su fuerza). La NCE tomó una posición intermedia, más equilibrada.”195

La NCE identifica 3 resultados principales en su campaña:

En primer lugar, la garantía de que se brindará educación a niños y niñas, y una herramienta
– inclusive un “arma” – para obligar que los niños y a las niñas sean enviados a la escuela
en lugar ser enviados a trabajar. Los niños y niñas ya están comenzando a beneficiarse al
tener acceso a las escuelas. Una resolución histórica del Tribunal Supremo de Delhi dispuso
que 874 niños/as a quienes previamente se les había negado el acceso a la educación

194 Sitio web de la NCE http://nceindia.org/220210.php
195 Intercambio de mensajes de correo electrónico con Anjela Taneja, 26 y 30 de agosto del 2010

120

fueran admitidos/as en escuelas. La mayoría provenía de sectores desfavorecidos, y 350 de
ellos tenían alguna discapacidad.196

En segundo lugar, una mayor conciencia sobre los asuntos y los derechos de la educación.
Esto se evidencia, por ejemplo, en una mayor atención prestada a relatos o artículos sobre
educación y sobre la niñez en la prensa, la creciente cantidad de preguntas sobre educación
y la cantidad de tiempo dedicado para discutir estos temas en el parlamento. La NCE asistió
y facilitó la creación del Foro Parlamentario de la Educación que ha sido mencionado como
resultado de la campaña así como un factor crítico para el éxito de la campaña.197 La
existencia del Foro asegura que los temas de la educación sean siempre destacados en el
Parlamento.

En tercer lugar, una mayor asignación de presupuesto para la educación. La NCE ha
presionado al gobierno para que pase de la retórica a la práctica otorgando los recursos
necesarios para poder acceder a una educación de calidad. Ha contribuido a presionar al
gobierno para que acepten (al menos en principio) asignar un monto equivalente al 6% del
PBI, a la educación. El gasto en educación de hecho ha aumentado pero no en la proporción
prometida: las cifras reales son del 3,2% del PBI en el 2009 y 4,32% en el 2010. El
presupuesto de la educación para el 2010 también ha aumentado en 14,5% desde el
2009.198

En virtud del tiempo que la NCE dedicó a la campaña por la ley del derecho a la educación,
esta experiencia transformó a la propia NCE.
 Dentro de la coalición: más cantidad de miembros y asociados, mejor capacidad de

planificación e implementación, mejor destreza en las acciones de incidencia, una
visión más clara sobre su rol como coalición.

 Entre los miembros de la coalición tales como la Federación de Docentes de
Primaria de la India, una mayor atención sobre las acciones de incidencia focalizadas
en la niñez, en lugar de trabajar sólo para promover los intereses de los docentes.

Altibajos de la campaña

Factores que respaldaron el éxito

 Acciones de incidencia basadas en evidencias. La NCE reconoce que la
investigación es el ingrediente básico para el éxito de las acciones de incidencia. La
evidencia de la NCE consistió en la investigación del Education Watch y los
documentos informativos para los miembros del parlamento. La NCE realizó su
propia investigación pero también citó documentos oficiales, por ejemplo, sobre
matrimonio precoz, tráfico de niños/as, niñez afectada por desastres, etc. datos que
el gobierno no podía rebatir. En algunas oportunidades, la NCE también presentó
evidencia física, por ejemplo, presentando niños/as que habían sido rescatados de
situaciones de esclavitud o servidumbre, durante conferencias de prensa o
mostrando videos sobre otros niños y niñas rescatados/as. La investigación continúa
siendo prioridad. Los datos recogidos a partir de una investigación participativa que
cubrió 10 estados a principios del 2010, serán utilizados para acciones de incidencia
en el futuro.

 Movilizaciones masivas. “Si es posible generar la demanda por una educación de
calidad entonces el sistema va a tener que responder a esa demanda.”199 Esta

196 http://southasia.oneworld.net/todaysheadlines/indian-court-opens-education-for-874-children
197 Laura Grant, página 41
198 Entrevistas con Rama Kant Rai, 16 de agosto del 2010 y Sandeep Mishra, 17 de agosto del 2010
199 Entrevista con Ravi Prakash Verma, 12 de agosto del 2010

121

observación proviene de alguien que tiene un conocimiento íntimo de la forma en
que funciona el gobierno: Ravi Prakash Verma, un ex-miembro del parlamento que
cumplió 3 mandatos, y Presidente de la NCE. Las movilizaciones masivas tuvieron
varios propósitos:

o Una demostración de fuerza para recordarle al gobierno, en particular a los
miembros del parlamento, sobre la dimensión de las organizaciones detrás de las
demandas – y la dimensión del grupo que conforma la NCE es realmente
impresionante.
o Atraer la atención de los medios, que también ayuda a presionar a los
gobiernos y amplifica el mensaje de la NCE al público en general.
o La oportunidad de llevar estos temas a la gente en las calles.

 Cabildeo directo con los miembros del parlamento y legisladores estatales. La NCE
organizó innumerables reuniones presenciales en sus acciones de cabildeo por la
financiación y la legislación de la educación. Las delegaciones asistieron a las
reuniones preparadas, no sólo con pruebas sino con detalles prácticos sobre lo que
podrían hacer los/as legisladores/as. La NCE realizó repetidas llamadas y visitas de
seguimiento, casi siempre en compañía de niños y niñas quienes previa sesión
informativa, se convirtieron en activistas efectivos, firmes y enérgicos.

 Foro Parlamentario y aliados críticos. El Foro Parlamentario también se mencionó
como un logro de la NCE. “Sin la NCE no hubiera habido espacio para crear un
diálogo entre las legislaturas y los/as parlamentarios/as sobre los temas educativos
que sufre la India y cómo lograr un cambio.”200

 Mensaje sagaz. “Nuestros mensajes al gobierno y a los/as legisladores/as fueron: a)
esto es bueno para la agenda política, y b) la educación es una buena inversión para
el futuro.” La NCE había monitoreado las plataformas de los partidos políticos y las
declaraciones públicas de los/as parlamentarios/as, citando lo dicho. Diríamos, “no
estamos pidiendo nada nuevo, esto es lo que ustedes dijeron en su plataforma”. Es
más efectivo convencerlos de que fue su propia idea en lugar de hacerles sentir que
les estamos vendiendo algo nuevo.” 201

 Cohesión organizacional. “Hacer campaña consiste en energizar a la gente.” Esto
comienza con los miembros del Consejo de la NCE que a pesar de estar ocupados
con las tareas de sus propias organizaciones, estuvieron unánimemente activos en la
campaña. Del mismo modo, las federaciones miembro y las redes asociadas a nivel
de distrito contribuyeron en gran medida a la campaña. La NCE también afirmó que
trabajar en forma conjunta en campañas largas contribuyó a la cohesión interna.

Problemas enfrentados y aprendizajes

 Cantidad de miembros del parlamento/legisladores/as vs. tiempo limitado.
Existen más de 740 miembros del parlamento en Rajya Sabha (la Cámara Superior)
y Lok Sobha. Para que el cabildeo tuviera resultados, la NCE intentó reunirse con los
miembros del parlamento no sólo una vez, sino de 3 a 4 veces al año.202 La cantidad
de trabajo que implicó hacer cabildeo fue muy grande, aún para una coalición con
una fuerte base de socios. Uno de los aprendizajes más frecuentemente
mencionados es la necesidad de hacer un mayor cabildeo con los miembros del

200 Laura Grant.
201 Entrevista con Rama Kant Rai, 16 de agosto del 2010
202 Entrevista con Sandeep Mishra y Umesh Kumar Gupta, 13 de agosto del 2010

122

parlamento no sólo en Delhi sino también cuando están en sus respectivos estados –
pasan más tiempo allí, y sería más fácil coordinar reuniones con los residentes
locales. Sin embargo, el desafío es fortalecer las capacidades de los asociados,
seguidores y miembros de la NCE a nivel de distrito para que asuman estas tareas.

 Extendiendo el alcance de la NCE. Laura Grant escribió, “En este momento la
presencia de la NCE en el sur es sólo por asociación, a través de las organizaciones
miembro, por lo cual la NCE es prácticamente desconocida en el sur. Esto también
limita las estrategias a nivel de incidencia, con escasa o ninguna movilización
local.”203 Laura realizó un resumen de los aprendizajes que tuvieron influencia en la
estrategia de la NCE:

o La importancia de las acciones de incidencia en todos los niveles del
gobierno;
o La importancia de mantener informados e involucrados a los miembros del
parlamento (como punto de partida para ingresar al gobierno);
o Aprovechar el sistema judicial y las supremas cortes (para responsabilizar a
los gobiernos);
o El impacto de la influencia moral y la movilización masiva (siguiendo el
ejemplo de Ghandi) para que el gobierno se haga responsable de sus promesas
y obligaciones;
o La importancia de las actividades a nivel de base para tener un fundamento
sólido en las acciones de incidencia basadas en evidencias.

Desafíos permanentes

Existe un consenso de que la Ley constituye un logro importante para la Educación para
Todos/as. Al mismo tiempo existe un acuerdo de que la Ley no es perfecta y que conserva
muchas disposiciones a las cuales se había opuesto previamente la NCE así como vacíos
que perjudican el acceso a la educación y la calidad.

En particular, la NCE está frustrada porque el alcance de la Ley sigue cubriendo sólo a niños
y niñas entre 6 y 14 años, por lo cual la educación preescolar y secundaria no están
incluidas. La NCE también está preocupada porque siguiendo el acuerdo de compartir
gastos, 65% - 35%, entre los gobiernos centrales y estatales, los estados que son pobres y
cuentan con recursos limitados o cuyas administraciones no están comprometidas con la
educación, no lograrán aportar cantidades equivalentes a la financiación requerida. Otros
temores o dudas se vinculan al establecimiento de Comités de Administración Escolar que
otorgan un rol más importante a la participación de la sociedad civil pero que también
pueden estar sujetos a manipulación o politización. La Asociación Público-Privada que
promueve la Ley, se considera un paso hacia la privatización de la educación.

Mientras tanto, es necesario que se formulen y aprueben, antes de julio del 2011, normas
tipo (la ley estatal) que determinen la forma en que la ley será implementada a nivel estatal.
A agosto del 2010, sólo cuatro de los 28 estados habían redactado las normas tipo. Y esto,
para la NCE es un desafío y una oportunidad al mismo tiempo. “La ley establece el mínimo
pero no el máximo, por lo tanto algunos estados pueden hacer más” dijo el coordinador de la
NCE Rama Kant Rai. Naturalmente, la NCE realizará campaña por el “máximo”.

¿Qué sucede a continuación?

203 Laura Grant.

123

La NCE seguirá con su campaña por la ley del Derecho a la Educación – para una mayor
sensibilización del público en general, para que niños y niñas puedan reclamar sus
derechos, para que se pueda ampliar el acceso a la educación, para que estas normas tipo
se elaboran inmediatamente a nivel estatal y que se realicen enmiendas en algunas
secciones a los efectos de subsanar vacíos. Los/as líderes de la NCE se han reunido con
las organizaciones miembro y asociadas en diferentes estados para intensificar las acciones
allí. La NCE también continuará con sus acciones de incidencia para que el gobierno
aumente la financiación a niveles que sean adecuados para una educación de calidad.

Hace casi diez años, la NCE se movilizó para una Shiksha Yatra (Marcha por la Educación)
que ayudó a presionar al gobierno para que introdujera enmiendas constitucionales
esenciales que garantizaban el derecho a la educación como un derecho fundamental. La
NCE planea volver a hacer lo mismo. En noviembre del 2010, otra Shiksha Yatra
marcha/caravana de vehículos cubrirá 70.000 kilómetros, con los siguientes objetivos: a)
Recoger evidencias sobre la situación de la educación de niños y niñas, por ejemplo,
violaciones a la ley del Derecho a la Educación y ejemplos de buenas prácticas en la
educación y b) Hacer campaña para introducir cambios en la ley del DE a través de
acciones de cabildeo con oficiales de distrito/estatales y comunidades en 10 estados para
que elaboren normas tipo y pautas que se puedan alinear con las acciones de incidencia de
la NCE.

Reflexiones sobre el Programa del Proyecto de Incidencia Política (PIP)

La NCE es uno de los primeros asociados del programa PIP en la región de Asia-Pacífico.
Su campaña para la aprobación de la ley del Derecho a la Educación recibió fondos del PIP.
La NCE cuenta con ASPBAE, que facilitó la implementación del PIP en la región, como uno
de sus socios más importantes – no sólo en esta campaña en particular sino también en el
fortalecimiento de las capacidades.
El coordinador de la NCE, Rama Kant Rai dijo: “Estamos agradecidos con ASPBAE por la
capacitación, los eventos, los materiales y los intercambios con otros países. Nos dio la
oportunidad de encontrarnos con nuestras contrapartes en otros países, comenzamos a
realizar una introspección sobre nuestro trabajo. Eso nos dio más seguridad y confianza,
especialmente para extender nuestro trabajo a más de 13 estados.”204

Rama da créditos a ASPBAE y al PIP por su compromiso con la financiación de la
educación. “En términos de financiación de la educación, ASPBAE nos dio una herramienta
muy, pero muy poderosa para las acciones de incidencia y para planificar cómo seguir hacia
delante. Luego de asistir a una capacitación sobre la Ayuda Oficial al Desarrollo (AOD) y
seguimiento de presupuesto, la NCE organizó tres talleres de capacitación a nivel nacional y
estatal sobre la misma temática. Estos talleres brindaron a los miembros otra forma de
entender la AOD y la financiación de la educación. Nos hizo ver el trabajo de incidencia
desde otra perspectiva. Ahora sabemos detalladamente cuánto debe asignar el gobierno,
cuanto debería gastar el gobierno y presionar sobre el gobierno para asegurar un
desembolso de fondos que sea oportuno.” La publicación sobre AOD y los folletos sobre
seguimiento de presupuesto también recibieron el apoyo del PIP.

Rama también demostró su aprecio por las acciones de incidencia que la NCE hizo a nivel
regional, por ejemplo en diciembre del 2009, en la Reunión de Ministros de Educación del
Sur de Asia. ASPBAE convocó a las coaliciones nacionales de educación en la región que
formularon un conjunto de recomendaciones para presentar a los ministros. Como resultado
de estas intensas acciones de cabildeo de los representantes del PIP, la Declaración de
Dhaka sobre Educación para Todos/as de los ministros, promueve a que los países miembro

204 Entrevistas con Rama Kant Rai, 16 y 17 de agosto del 2010

124

destinen el 6% del PBI a la educación y apoya el rol de las OSCs. “Observamos cómo este
foro puede hacer compromisos vinculantes para los países miembro”

El PIP ha contribuido a los planes de incidencia de la NCE a largo plazo a través del
fortalecimiento de sus capacidades para asumir esta tarea; a su vez, la NCE ha fortalecido
las capacidades de sus miembros y asociados. LA NCE quiere tener un mejor rendimiento.
Umesh Kumar Gupta, el Coordinador Nacional de Incidencia, preguntó: “¿Cómo podemos
innovar la campaña, especialmente las estrategias basadas en la comunidad o usar la
tecnología de la información? Nuestros enfoques actuales pueden ser efectivos pero
queremos seguir creciendo y desarrollándonos. Tal vez esto sea algo que el PIP deba
considerar.”205

Estudio de Caso: Coalición por el Desarrollo Educativo (CED) de Sri Lanka – Campaña
a favor de la educación de las madres

A primera vista, Sri Lanka parece haber realizado avances envidiables en materia de
educación. La educación ha sido considerada como un derecho básico desde el año 1943.
El gobierno provee educación gratuita a nivel primario, secundario y terciario la cual, desde
los años 1980, incluye de forma gratuita libros de texto, uniformes, materiales, almuerzos y
boletos de ómnibus subsidiados. En 1997, la educación para niños y niñas de 5 a 14 años
se tornó obligatoria, haciéndose cumplir a través de los Comités de Asistencia Escolar y
Supervisión Escolar hasta los niveles más básicos de gobierno.206 Como resultado, las cifras
de alfabetización de personas jóvenes y adultas y la matriculación en educación primaria en
Sri Lanka se encuentran consistentemente entre las más altas de la región del Sudeste
Asiático.207

Pero aún hay muchos desafíos por delante, admite el gobierno. Éstos incluyen la falta de
infraestructura escolar y docentes calificados, disparidades en los estándares educativos
entre niños y niñas de áreas urbanas y de áreas rurales (con solo el 37% de los niños y
niñas de zonas rurales que llegan a dominar su lengua local y solo un 38% con
conocimientos de aritmética), así como una disminución reciente en la tasa de finalización
en educación primaria.208 Un estudio sobre tasas de deserción llevado a cabo por
Transparencia Internacional muestra asimismo una brecha significativa: 1,4% en general en
contraste con 8,4% en las escuelas de las plantaciones. La pobreza y la falta de apoyo de
los padres fueron citadas como las razones principales de la deserción escolar.209

Uno de los puntos positivos es el incremento en la participación de niñas en la educación.
Incluso hoy en día, probablemente más niñas que varones finalizarán el ciclo de educación
primaria. Pero este no ha sido siempre el caso. Muchos años atrás, cuando la educación
primaria todavía no era obligatoria, un gran número de niñas – quienes ahora son madres –
no podían concurrir a la escuela o se veían forzadas a abandonar sus estudios a edad
temprana, resultando como consecuencia en un des-aprendizaje o un retorno al
analfabetismo.

El resultado es la exclusión social. Estas mujeres tienen menos acceso a la información
porque no pueden leer los diarios o las noticias de las carteleras de anuncios de sus

205 Entrevista con Umesh Kumar Gupta, 13 de agosto del 2010
206 Entrevista con HPN Lakshman, 23 de agosto de 2010
207 Informe de Seguimiento de la EPT en el Mundo, Llegar a los Marginados, UNESCO y Oxford University Press, 2010
208 ODM, Informe de país 2005 - Sri Lanka, citado en http://www.mdg.lk/inpages/thegoals/goal2_primary_education.shtml
209 Artículo en el Daily Mirror: “Student Drop-Out Rate in Estate Schools Alarming”(Alarmante tasa de deserción escolar en
las escuelas públicas), 23 de agosto de 2010, p. A4

125

comunidades, tales como las que se difunden para la prevención del dengue. Experimentan
dificultades para trasladarse ya que no pueden leer los carteles de los ómnibus. Como
madres, no pueden leer las cartas que sus hijos e hijas traen a sus hogares de parte de sus
docentes, y mucho menos ayudarles con sus tareas escolares. Tienen asimismo menos
acceso a servicios tales como préstamos. Mejorar la alfabetización de personas adultas es
uno de los seis objetivos de la Educación para Todos (EPT) y es urgente que se le comience
a prestar más atención.

La responsabilidad de la educación de personas adultas (tanto la alfabetización funcional
como la formación profesional) se encuentra en manos del Departamento de Educación No
Formal y Especial del Ministerio de Educación. Su director, el Sr. H.P.N. Lakshman, admitió
que el alcance, la cobertura y la efectividad de su agencia estaban condicionados a causa
de las limitaciones presupuestarias. Sri Lanka no es el único país que experimenta estos
problemas, declaró. Agregó que en una conferencia del Sudeste Asiático a la que concurrió,
todos los países expresaron disconformidad acerca de los escasos recursos asignados a la
educación no formal. Es un “problema de actitud. La mayoría de la gente no presta atención
a este proyecto.”210

El impacto de las restricciones presupuestarias se podría vislumbrar en la formación
profesional/. Muchos educandos han manifestado interés en las áreas de computación y
tecnología de la información, pero los centros de formación tienen instalaciones limitadas y
ofrecen en cambio capacitación para realizar artesanías tradicionales. Pero el mercado para
las artesanías es pequeño y las y los educandos tienen dificultades para vender los
productos que aprendieron a producir en los cursos de formación profesional. Un funcionario
de educación zonal admitió que tener habilidades para la vida no se traduce necesariamente
en obtener ingresos más elevados.211

De esta forma, los críticos se quejan de que no existe una política coherente de educación
de personas adultas ni un programa que tenga un impacto sustantivo en la población
afectada.212

La Coalición por el Desarrollo Educativo y la Campaña a favor de la Educación de las
Madres

La Coalición por el Desarrollo Educativo (CED, por sus siglas en inglés) fue establecida en
2004 y registrada formalmente como organización legal en 2006. Su misión es “Promover y
hacer trabajo de incidencia a favor del compromiso y la participación de las organizaciones
de la sociedad civil (OSC), desde el nivel comunitario hasta el nivel nacional, en la
formulación y la implementación de una política nacional de educación de calidad para todos
y todas y para apoyar el logro de programas innovadores de educación en todos los niveles
para asegurar la calidad y la igualdad de oportunidades.”

CED tiene 61 organizaciones miembro de todas las provincias del país, nueve en total.
Como coalición relativamente joven, hace muy poco que CED comenzó a calentar los
motores para realizar trabajo de incidencia a nivel nacional. La mayoría de sus
organizaciones afiliadas clave estaban enfocadas hacia la mejora de la educación a nivel
provincial y comunitario, a través de una prestación directa del servicio de educación o
realizando incidencia a nivel local. CED ha buscado abordar temas tales como la
matriculación y la deserción escolares. La financiación de la educación es otra gran
preocupación, y es materia de investigación de CED. Se publicó un resumen ejecutivo de los

210 Informe de Sri Lanka para la Evaluación de Medio Término de la Educación para Todos (en inglés), p-10-11 y entrevista
con HPN Lakshman
211 Entrevista con K.V. Karunaratne, 19 de agosto de 2010
212 Entrevista con Chandana Bandara, 16 de setiembre de 2010

126

hallazgos de la investigación, titulado Proceso presupuestario y seguimiento del
presupuesto de la educación formal en Sri Lanka.213 Esto también ha sido tema de varios
talleres y foros entre la membresía.

Muchas organizaciones afiliadas a la CED, en particular aquellas basadas en las
comunidades, habían estado trabajando con mujeres/madres durante muchos años y en
diversos grados. Ya en 2007, la CED había pensando en realizar un trabajo de incidencia a
nivel nacional sobre la educación de las madres para lograr su empoderamiento. Las
madres juegan un papel crucial en las decisiones sobre la educación de sus hijos e hijas. Si
las madres recibieran educación, razonó CED, entonces podrían apoyar con más fuerza la
escolarización de sus propios hijos e hijas, ayudando así a detener la tasa de deserción
escolar.

En 2008, el Comité Ejecutivo de CED recomendó la celebración de una convención nacional
donde las mismas madres podrían articular la necesidad de una política coherente y efectiva
de educación de personas adultas en el país. CED presentó una propuesta de proyecto a
ASPBAE, que había financiado con anterioridad, mediante el PIP, la publicación del resumen
ejecutivo de la investigación de CED sobre seguimiento del presupuesto de educación.
ASPBAE estuvo de acuerdo.214

El plan de CED era celebrar en un solo día en diciembre de 2008 una convención de madres
analfabetas funcionales o con muy pocos años de educación – a modo de demostrar que el
analfabetismo de personas adultas existe en una escala importante en el territorio del país.
Pero CED también quería que ese proceso empoderara y diera voz a esas madres que
habían sido dejadas en la sombra por tanto tiempo.

Objetivo general

Realizar trabajo de incidencia para que los encargados de formular las políticas efectuaran
los cambios necesarios en la política de educación existente a fin de dar más prominencia a
la educación de las mujeres y especialmente de las madres.

Objetivos específicos

 Movilizar a mujeres, especialmente madres de comunidades desfavorecidas, para
que se reunieran y construyeran una alianza nacional amplia para incidir por el
cambio de la política de educación y a favor de una política de educación de
personas adultas sensible al género.

 Construir un consenso común en torno al vacío existente en la actual política de
educación de personas adultas al no reconocer la importancia de mejorar los
estándares educativos de las mujeres, y especialmente de las madres.

 Crear una plataforma para las mujeres en los niveles provinciales y nacionales y
elevar sus voces para atraer la atención de los encargados de formular las políticas
hacia la necesidad de una política de educación de personas adultas sensible al
género.

Las actividades previas a la campaña incluyeron:

 Septiembre: Desplegar estandartes con la proclama “La alfabetización es la llave
hacia la salud y el bienestar” a tiempo para el Día Internacional de la Alfabetización

213 La investigación fue financiada por Save the Children y el resumen ejecutivo fue publicado con fondos del proyecto
Education Watch del PIP.
214 “Listening to the Voice of the Mothers” (Escuchando las voces de las madres), informe de CED a ASPBAE sobre la
Campaña a Favor de la Educación de las Madres, 2008, página 10 (en inglés)

127

 Octubre: Convocar a 24 organizaciones afiliadas a la CED de ocho provincias del
país para planificar la convención (el conflicto armado impidió que las organizaciones
afiliadas al CED de la Provincia del Norte viajaran a Colombo).

 Octubre-Noviembre:
o Mantener consultas en las aldeas y atraer a madres analfabetas o con bajo
logro educativo para comprender los vínculos entre el analfabetismo y los
problemas que éste les acarrea en su vida diaria
o Facilitar el diálogo entre las mujeres de la comunidad y el equipo de trabajo
de extensión/funcionarios de más alto nivel de la educación zonal
o Obtener la reacción y los aportes de las madres sobre los planes de la
convención nacional

La respuesta fue abrumadora. Las madres se mostraron sumamente entusiasmadas con
respecto al hecho de que el proyecto involucrara también su participación. Como es
comprensible, algunas estaban nerviosas por tener que admitir su analfabetismo
públicamente pero la mayoría reconoció la importancia de esta convención, demostrando
mucho entusiasmo por poder participar en el evento.

Llegó finalmente el 13 de diciembre de 2008 y las madres se reunieron en la capital,
Colombo. Desde el comienzo, la CED estuvo empeñada en que la convención fuese lo más
amplia e inclusiva como fuera posible, y de esa forma llegaron las participantes provenientes
de ocho de las nueve provincias y de 18 de los 24 distritos del país. Las mujeres
representaban a todos los grandes grupos étnicos: cingalés, tamil y musulmán. En total,
estuvieron presentes 478 madres, junto con 75 hombres de las mismas comunidades. Su
participación fue facilitada por 39 organizaciones afiliadas a la CED que las trasladaron a
Colombo. La concurrencia de invitados de ONG internacionales, agencias multilaterales
para el desarrollo como UNICEF y organizaciones afiliadas a la CED elevaron
aproximadamente a 600 el número total de participantes. El gobierno estuvo representado
por funcionarios del Ministerio de Educación, incluyendo el vice-director del Departamento
de Educación No Formal y el director del Instituto Nacional de Educación, y funcionarios de
educación provincial, incluyendo el Secretario de Educación de la Provincia Central. Medios
de comunicación masivos tales como los periódicos tamiles y la National Television News
Telecast también realizaron una cobertura de esta convención.

Ese día marcó un momento clave en la vida de estas madres. No solo el gobierno y las ONG
líderes les hablaron y hablaron sobre ellas, sino que también se les otorgó la oportunidad de
hablar acerca de sus vidas delante de un grupo distinguido de personas. Las madres
participaron también en presentaciones culturales que incluyeron canciones y danzas.215

Las organizaciones afiliadas a la CED continuaron creando conciencia en la gente acerca de
la necesidad de la educación de las madres y llevaron a cabo acciones de cabildeo a favor
de este tema durante las reuniones con el equipo de gobierno designado para esta área e
incluso con los políticos de las bases. En sus propios cursos de capacitación para la
adquisición de destrezas para la vida, incorporaron alfabetización, aritmética y habilidades
de liderazgo.

En 2009 CED presentó otra propuesta a ASPBAE-PIP con el objetivo de empoderar a
mujeres/madres a fin de que éstas alcancen su pleno potencial mediante la educación para
convertirse en integrantes de la sociedad en pie de igualdad e integrantes productivas de
todas las áreas de trabajo disponibles.

Usando sus propios fondos, muy limitados, algunas organizaciones afiliadas a la CED
también comenzaron a compilar una base de datos de aquellas madres con poca o ninguna

215 Ibid

128

educación en cuatro provincias: Provincia Occidental, Provincia del Sur, Provincia del
Noroeste, y Provincia del Centro Norte.216 En estas provincias, CED movilizó a 19
organizaciones socias cuyos equipos de trabajo concurrieron a una jornada de orientación
sobre la labor de investigación antes de proceder a entrevistar a madres en las aldeas así
como recopilar datos de las secretarías de las respectivas divisiones.

El informe de investigación fue completado en junio de 2010.217 En estas provincias, los/las
investigadores/as identificaron a 831 mujeres, 696 de las cuales eran analfabetas y 135 de
ellas tenían un nivel de educación que llegaba hasta 6º grado. En general, estas madres
provenían de comunidades de bajos ingresos y marginadas. Algunas tenían hijos o hijas con
discapacidad o que no concurrían a la escuela o habían abandonado la escuela, y eran por
lo tanto analfabetos/as. Otras madres estaban en ese entonces en la cárcel o habían sido
liberadas recientemente.218

Los hallazgos de la investigación fueron compartidos con las autoridades de la educación de
personas adultas en las respectivas provincias y con funcionarios de la Comisión Nacional
de Educación. Hacia el final, la investigación ofrece un listado de varias recomendaciones
tales como actividades de generación de ingresos combinadas con alfabetización y
capacitación, establecimiento de Centros de Educación de Personas Adultas, incidencia en
múltiples niveles para la prestación de programas gubernamentales de educación de
madres, establecimiento de un fondo de educación para madres, etc.

De acuerdo a un integrante del Consejo de CED, quien presentó los hallazgos de la
investigación a las autoridades provinciales, algunos funcionarios de gobierno quedaron
anonadados por el informe y preguntaron: ¿realmente tenemos personas analfabetas en el
siglo 21? En reuniones comunitarias realizadas para discutir la investigación, algunas
madres comenzaron a llorar luego de interpretar un papel o hacer un breve sketch
representando sus problemas. “Dijeron: ‘Tuvimos que enfrentar problemas a lo largo de toda
nuestra vida. Con esta actividad nos fortalecemos.’ Las madres son valientes, pero no
siempre se dan cuenta de ello.”219

Resultados de la Campaña

La campaña de CED tuvo tres grandes resultados:

 Una mayor conciencia del analfabetismo y el bajo logro educativo de muchas
madres, y las repercusiones que esto tiene en su empoderamiento y en la educación
de sus hijos e hijas. Antes de que CED se embarcara en esta campaña, se había
hablado mucho de las admirables estadísticas que poseía Sri Lanka en materia de
educación y alfabetización, y había tal vez algo de presunción en tales afirmaciones.
Al llamar la atención sobre las madres analfabetas, CED les ha recordado al
gobierno y al público de la existencia de problemáticas persistentes que hay que
resolver antes de que Sri Lanka pueda alcanzar la Educación para Todos y Todas.
Esta toma de conciencia del problema se ha amplificado a niveles locales a través de
reuniones comunitarias y de diálogos con funcionarios locales, y a nivel nacional a
través de discusiones con funcionarios de gobierno y organizaciones para el
desarrollo. Se generó la publicidad que tanto se precisaba a través de la cobertura
mediática de la convención de madres en diciembre de 2008. Una mayor discusión
del tema dentro de la CED y la toma de conciencia resultante entre sus

216 Educación de las Madres en Cuatro Distritos Seleccionados (Propuesta de proyecto), CED, sin fecha
217 Entrevista con M.A.P. Munashinghe, quien redactó el informe de investigación, 23 de agosto de 2010
218 Desarrollo de las capacidades para la incidencia a favor de las metas no atendidas de la EPT mediante el desarrollo de un
frente a nivel de distrito para la educación básica de las madres (informe de investigación de junio de 2010)
219 Entrevista con Daya Ariyawethi, 21 de agosto de 2010

129

organizaciones afiliadas ha tenido como consecuencia que se genere más
compromiso en el abordaje de la temática. Esto es evidente, por ejemplo, en el
interés de los miembros en profundizar la investigación en la Provincia del Noroeste,
incluso sin financiamiento externo. El estudio, todavía en curso, apunta a identificar
las lagunas en los actuales procedimientos de implementación de las divisiones de
educación no formal en la provincia para el empoderamiento de las mujeres y
formular recomendaciones para elevar el nivel educativo de las madres.

 Una mayor auto-estima para las madres. Algunas madres admitieron sentirse
avergonzadas a causa de su analfabetismo. Gradualmente, la atención que se ha
puesto en ellas ha ido reduciendo algo de ese estigma. Al reunirse por primera vez,
las madres se sintieron menos aisladas. Al ser reconocidas por los gobiernos, esas
madres dieron un paso adelante para salir de la exclusión. Al lograr que se
reconocieran sus propias aspiraciones educativas, esas madres se decidieron con
más fuerza a perseguir sus sueños.

 Mejora de las capacidades de CED y sus organizaciones miembro para involucrarse
en el trabajo de incidencia. “Una campaña nacional no es suficiente, tenemos que
llevarla a cabo a nivel local al mismo tiempo.”220 Para CED y sus organizaciones
miembro, la incidencia es todavía un emprendimiento nuevo. Las ONGs y las OSCs
a nivel de base están más familiarizadas con la prestación de servicios, y algunas
están comenzando a organizar a las madres a nivel de las aldeas. Continuaron con
la capacitación y otras formas de apoyo para madres, con actividades adicionales de
incidencia. Organizaciones miembro de los distritos de Kurunegala y Puttulam han
reportado un éxito inicial en la obtención de fondos (150.000 y 50.000 rupias
respectivamente) de parte de las oficinas de los gobiernos locales destinados a la
educación de madres.221

La misma CED es una nueva organización con capacidades limitadas. “Antes pensábamos
que la incidencia significa hacer marchas de protesta, tal como hacen las fuerzas
antigubernamentales,” admitió un integrante del Consejo de CED.222 Al abordar este tema
CED descubrió que esto no era así y se vio forzada a aprender los gajes del oficio mediante
el cabildeo con funcionarios y a través del arte de realizar presentaciones convincentes. Su
habilidad para convocar hasta 600 participantes en la convención de madres es otro
elemento más que se agrega a la confiabilidad y credibilidad de CED.

La investigación recientemente completada también ofrece a la CED evidencia para
fortalecer su incidencia.

Altibajos de la campaña

Factores que respaldaron el éxito

CED atribuye los logros obtenidos a través de la campaña al interés y el compromiso
asumido por las madres, quienes se pusieron a disposición para participar en reuniones y
consultas. También elogia a sus organizaciones miembro por su compromiso hacia la
educación de las madres y su voluntad para alejarse de las áreas de trabajo que dominan e
involucrarse en actividades de incidencia.

Problemas encontrados y aprendizajes

220 Entrevista con Charles Elamaldeniya, 20 de agosto de 2010
221 Ibid
222 Entrevista con Chandana Bandara, 16 de setiembre de 2010

130

Algunos de los problemas encontrados en este campo se relacionan con temas prácticos
como:

 Dificultad en encontrar tiempo disponible para reunirse con madres que trabajan
y que tienen obligaciones familiares. Uno de los aprendizajes fue tratar de hacer
que las reuniones fueran “atractivas” mediante la proyección de películas o la
puesta en escena de piezas de teatro que gusten a las comunidades.

 Dificultad en navegar a través de la burocracia gubernamental, por ejemplo,
acordar reuniones con funcionarios de gobierno. Algunos funcionarios eran
renuentes a reunirse con las ONG a no ser que se obtuviera de antemano la
aprobación de funcionarios de más alto nivel, algo que puede resultar mucho más
difícil de obtener. A pesar de esta dificultad, CED ha encontrado que es más fácil
alcanzar a los funcionarios locales que a aquellos a nivel nacional, lo que
refuerza su interés en realizar más incidencia a nivel local.

 Fondos limitados, por ejemplo para el transporte y las comidas, lo que restringió
el número de madres y representantes de la comunidad que el CED pudo
movilizar para la convención nacional en 2008, o impidió realizar una
investigación más en profundidad en 2009.

Otros problemas conciernen a la capacidad del CED, tales como las destrezas en el trabajo
básico de investigación, la redacción y el análisis. En retrospectiva, la jornada de orientación
sobre la labor de investigación debería haber sido ampliada en una capacitación más en
profundidad.223 Se deberían sostener también el desarrollo de las capacidades para la
incidencia y otros aspectos de la gestión programática y organizacional.

El problema mayor involucra a los encargados de formular las políticas: ¿cómo hacer para
que cambien sus prioridades y asignen más recursos a la educación no formal en general, y
a la alfabetización de madres en particular?

Si se diera la chance de comenzar la campaña nuevamente, CED recomendaría dos
acciones: en primer lugar, crear organizaciones de madres a nivel de distrito que puedan
actuar como grupos de presión durante las campañas de incidencia, y en segundo lugar, la
planificación participativa y la implementación junto con otros actores a nivel distrital,
provincial y nacional para ampliar la gama de interesados en respaldar la educación de
madres.

¿Qué sucede a continuación?

La campaña a favor de la educación de madres va a ser sostenida por los miembros de
CED que trabajan a nivel de las bases.

A nivel nacional, una de las vetas para realizar trabajo de incidencia es la nueva Ley de
Educación que actualmente está siendo analizada en el Parlamento y será puesta a
votación a principios de 2011. CED y otros actores en el campo de la educación desean que
la ley se amplíe para incluir a la educación no formal. A tal propósito, CED y otros actores
se reunieron en agosto de 2010 y acordaron reunir un millón de firmas para ejercer presión a
favor de una ley de educación progresista.

Reflexiones sobre el Programa del Proyecto de Incidencia Política (PIP)

El desarrollo de las capacidades es lo que CED asocia con el PIP y ASPBAE. Al igual que la
Asociación de ONGs de Educación de Camboya (NEP, por sus siglas en inglés), la primera
exposición de CED al desarrollo de capacidades del PIP se produjo durante la Capacitación
Regional para Asia sobre Comunicaciones Populares para Trabajo de Incidencia y Campaña

223 Entrevista con M.A.P. Munasinghe, 23 de agosto de 2010

131

que tuvo lugar en Kuala Lampur en septiembre de 2006. Desde entonces, los miembros de
CED han participado en otros cursos del PIP sobre desarrollo de las capacidades y
capacitación para la incidencia. Como resultado, CED redactó un marco nacional e identificó
áreas prioritarias para la incidencia, incluyendo el desarrollo de las capacidades de las OSC
para la incidencia, reforma de la educación y desarrollo, apoyadas actualmente por el PIP y
el FRESCE.

El Director de programa de CED para la Educación de Personas Adultas y Educación
Inclusiva, Chandana Bandara, agregó, “Debido al PIP, CED pudo desarrollar sus
capacidades para la incidencia. Aprendimos lo que significa la incidencia, dónde se puede
aplicar, los cambios que puede producir, y cómo planificar pasos efectivos en una
campaña.”224

El Presidente del Consejo de CED, Charles Elamaldeniya, escribió, “CED aprendió acerca
de la incidencia a través del PIP. Al hacerlo, PIP ayuda a que la idea de la Educación para
Todos se convierta en una realidad. No se hubiera logrado el éxito sin fondos y sin una guía
adecuada de parte del PIP.”225 Charles también atribuyó al PIP el ser el “punto de inflexión
en relación a la toma de contacto y el establecimiento de vínculos con las redes regionales y
globales” y también el haber ganado “una exposición muy actualizada e informada mediante
la participación en varios foros y seminarios regionales e internacionales.” Esto incluye la
participación de CED en la Reunión de la Consulta Colectiva de ONGs, convocada por la
UNESCO en Dhaka en marzo de 2010.226

“En particular, PIP y ASPBAE han apoyado con fondos y han brindado una guía al momento
de llevar a cabo la primera campaña nacional de CED sobre educación de madres en 2008.
El conseguir la tan necesaria intervención/atención del Estado fue uno de nuestros logros.
Llegamos a muchos burócratas del gobierno que eran personajes protagónicos en la
fraternidad de la educación local, respaldándonos en la creación de una mayor conciencia
sobre el tema en los círculos políticos responsables. Al llamar la atención sobre la temática,
CED también se hizo conocer como una organización pionera en las discusiones sobre la
política nacional de educación.

Las lecciones aprendidas por las organizaciones afiliadas a CED en este proyecto resultaron
en actividades de seguimiento a nivel regional y local. Mantienen un interés permanente en
trabajar con las autoridades regionales de la educación no formal a fin de mitigar ese
problema en sus localidades. Lo que hicimos en el pasado fue solo el inicio y lo que
hagamos en el futuro va a ser de mucho mayor valor para encontrar las verdaderas
soluciones para esta problemática. En particular, el programa de incidencia debería llevarse
a las regiones afectadas por conflictos y a áreas con minorías étnicas. La tasa de deserción
en la provincia del Norte (afectada por la guerra) es de más del 60% según se informa. Las
organizaciones de la sociedad civil deben hacer incidencia con los partidos relevantes para
que esos niños y niñas regresen a las escuelas, y de esta forma nuestros futuros programas
de educación de madres deberían explorar estrategias para lidiar con las autoridades
responsables de gobierno.

Los miembros de CED deberían recibir capacitación para realizar trabajo de incidencia
política. Por lo tanto lo mejor sería organizar un programa de incidencia política para los
miembros de CED y otras organizaciones y funcionarios de educación.”227

224 Correspondencia con Chandana Bandara por medio de correo electrónico, 16 de septiembre de 2010
225 Correspondencia con Charles Elamaldeniya por medio de correo electrónico, 7 de septiembre de 2010
226 Charles Elamaldeniya, en el Cuestionario del PIP, sin fecha
227 Charles Elamaldeniya, en una Carta sobre el PÎP diirigida a Raquel Castillo, 10 de octubre de 2010

132

Estudio de caso: Asociación de ONGs de Educación (NEP) de Camboya – Campaña
para abolir el cobro de cuotas escolares informales

El artículo 31 de la Ley de Educación de Camboya establece: “Todo ciudadano tiene
derecho a acceder a por lo menos nueve años de educación de calidad en escuelas
públicas en forma gratuita”.228 Estos nueve años cubren seis años de escuela primaria y tres
años de educación secundaria elemental, lo que constituye la educación básica en el país.

En realidad, la educación básica cuesta cara. Un estudio realizado en 2007 por la
Asociación de ONGs de Educación (NEP, por sus siglas en inglés) expuso lo que llamó
“cuotas escolares informales”.229 Estos son algunos ejemplos:
 Costos diarios, por ejemplo, consumo de alimentos en la escuela y cuota por

estacionamiento de bicicleta
o Algunos maestros venden alimentos para complementar sus salarios. Los
niños se sienten obligados a comprar a los maestros por temor a que no hacerlo
afecte negativamente sus notas.
o La cuota de estacionamiento va, según se informa, a alguien que queda a
cargo de la seguridad de las bicicletas, pero algunos dicen que una parte de la
cuota va para el administrador de la escuela.

 Cuotas escolares, por ejemplo, la cuota docente pagada diaria o mensualmente,230

clases particulares, hojas con lecciones y exámenes
o Los maestros cobran cuotas para complementar sus salarios. A menudo los
niños se sienten demasiado avergonzados para ir a clase si no tienen dinero.
o Las "clases particulares" son impartidas por los mismos maestros. A menudo,
las lecciones forman parte del programa de estudios en lugar de ser algo
complementario. Con frecuencia se realizan como preparación para exámenes.
Los niños que no asisten a las clases particulares inevitablemente obtienen
peores resultados en los exámenes y corren el riesgo de tener que repetir el
grado.

 Gastos iniciales, por ejemplo, el uniforme escolar (uniforme diario, deportivo,
zapatos), materiales de estudio (bolso, cuadernos, lápices) y matrículas de
inscripción a la escuela (formularios de inscripción, fotografías, libretas de registro de
estudios, cuotas para deportes)

o Estas son compras que se realizan una sola vez, al inicio del año escolar,
cuyo alto monto puede resultar en que los padres no envíen a sus hijos a la
escuela.

 Gastos varios, por ejemplo, materiales de estudio y para la clase, mantenimiento de
bicicletas, regalos para los/las maestros/as y ceremonias, agua, electricidad,
eliminación de la basura

o Los regalos para los/as maestros/as no eran una práctica común en los
grados 1 a 6 en algunas provincias. Sin embargo, hubo casos en los que los
materiales destinados para algunas lecciones en realidad fueron para los
maestros, por ejemplo, las clases de “manualidades” se transformaron en
oportunidades para que los maestros recibieran cosas compradas por los
estudiantes.
o Las escuelas tienen un presupuesto para mantenimiento y reparación, pero
muchas veces los fondos son insuficientes, por lo que se pide a los estudiantes
que contribuyan.

228 Ley de Educación, Reino de Camboya, 2007
229 El Impacto de las Cuotas escolares informales, ASPBAE y NEP, 2007, páginas 12-17
230 Algunos informantes para este estudio de caso dicen que las cuotas docentes rara vez se piden en zonas rurales, donde las
familias simplemente no pueden pagarlas.

133

La NEP estaba muy preocupada porque el 63% de los encuestados citaron, como su razón
para abandonar la escuela, “mi padre es pobre y no puede pagar”. Así, las cuotas escolares
informales impiden que Camboya logre el Objetivo de Desarrollo del Milenio de educación
primaria universal.

El gobierno es totalmente consciente de que las cuotas escolares informales existen y ha
emitido varias declaraciones haciendo un llamado para su abolición. Ya en 2002, por
ejemplo, el Ministerio de Educación, Juventud y Deportes (MEJD) emitió una Directiva sobre
la Toma de Medidas para Evitar Anomalías en las Escuelas Primarias, que incluía las cuotas
docentes y la venta de alimentos entre esas “anomalías”. En 2005, el MEJD emitió la
Declaración de Dirección Implementada Prakas No. 513 Sobre la abolición del cobro de
dinero a estudiantes en escuelas públicas primarias y secundarias. Más recientemente, el
Plan Estratégico de Educación 2006-2010 estableció un objetivo de abolición de pagos
informales en los grados 1 a 9 en toda la nación para finales de 2008.231

Sin embargo, esta práctica sigue estando tan difundida como siempre.

NEP y la Campaña para detener las cuotas escolares informales

La NEP se organizó en 2001 como un canal para que las ONG se conectaran con el
gobierno en lo que respecta a políticas educativas.232 Actualmente, la NEP tiene 85 ONGs
miembro, tanto locales como internacionales.

Uno de los trabajos de incidencia más importantes de la NEP es detener el cobro de cuotas
escolares informales. Las ONG afiliadas a la NEP plantean reiteradamente el tema, en
particular aquellas que trabajan a nivel comunitario, que son testigos de las consecuencias
que se producen cuando las familias retiran a los niños, especialmente a las niñas, de la
escuela. Al principio, la NEP investigó en una provincia, pero necesitó estudios más amplios
y profundos para demostrar que el problema era generalizado. En 2007, recibió apoyo del
programa del PIP de la CME, en asociación con ASPBAE. El PIP estaba entonces
implementando el Education Watch (Observatorio de la Educación), una iniciativa regional
para preparar a campañistas a favor de la educación para el trabajo de incidencia basado en
la evidencia.

En diciembre de 2007, NEP dio a conocer los hallazgos de la investigación en un gran
encuentro de lanzamiento. Aunque había sido invitado, el ministro del MEJD no se presentó;
en su lugar envió a un representante. La NEP quedó decepcionada pero no se desanimó.
Ahora tenían la evidencia para respaldar una campaña sostenida.

El concepto de “campaña” tiene diferentes significados en diferentes países, según sus
realidades políticas. En Camboya, por ejemplo, movilizaciones masivas en las calles o frente
a oficinas gubernamentales pondrían en peligro la seguridad de las personas y su libertad,
sin asegurar los resultados buscados. En lugar de eso, la NEP dirigió actividades de presión
hacia organismos interinstitucionales de alto nivel de los cuales era miembro. Esto incluyó al
Grupo de Trabajo Técnico Conjunto (GTTC) compuesto por ministros de gobierno y socios
para el desarrollo/donantes, y al Grupo de Trabajo del Sub-sector de la Educación (GTSE)
compuesto por agencias multilaterales y bilaterales y ONGs involucradas en programas de
educación. “En todas las reuniones, en todos estos foros, decimos lo mismo: no los
culpamos a ustedes, pero tenemos que abordar esta temática para ampliar el acceso a la
educación. Por favor, detengan el cobro de cuotas escolares informales" dijo In Samrithy,

231 Plan Estratégico de Educación 2006-2010, página 10
232 http://www.nepcambodia.org/pages.php?mainid=6&key3=history

134

director ejecutivo de la NEP.233 El estudio de la iniciativa Education Watch de la NEP se
distribuyó durante estas reuniones.

Representantes y organizaciones afiliadas a la NEP también citaron la investigación en
numerosas presentaciones, como en el Congreso de Educación del gobierno en 2009,
donde Samrithy habló acerca de las cuotas escolares informales, afirmando que
representaban una barrera para acceder a la educación de calidad. El Ministro de Educación
reconoció las observaciones de Samrithy e instruyó a los delegados del gobierno a que
tomaran medidas con respecto a quienes las violaran. Los medios, tanto locales como
extranjeros, recogieron el tema.

Otra forma de campaña fue cabildear con grupos con más influencia, como UNICEF y
UNESCO, para utilizar esa influencia con el gobierno. “Les pedimos que hablen en contra de
las cuotas escolares informales porque si ellos hablan, sabemos que el gobierno
escuchará”.234 Entretanto, algunos miembros de la NEP hacían campaña contra las cuotas a
nivel de las bases.

NEP sabía que no podía simplemente oponerse a las cuotas, sino que también tenía que
proponer una solución sustentable. Así pues, la NEP se involucró en una campaña paralela
para aumentar los salarios de los/as docentes y mejorar sus condiciones de trabajo. Una vez
más, la NEP comenzó a investigar para reunir pruebas, formando un equipo con Servicios
Voluntarios en Ultramar (VSO, por sus siglas en inglés) para producir La docencia importa:
Un informe de políticas sobre la motivación y el estado de ánimo de los docentes en
Camboya, publicado en 2008. El informe daba un panorama detallado, vívido y conmovedor
de las vidas diarias de docentes que citaban "salarios inadecuados" como la mayor causa
de su insatisfacción. “Las y los maestros de escuelas públicas se perciben a sí mismos
como mal remunerados, sin el apoyo suficiente y trabajando en escuelas con pocos
recursos”.235 En el momento del estudio, ganaban en promedio entre 30 y 60 dólares
americanos por mes, dependiendo de las calificaciones, los años de experiencia y la
cantidad de turnos trabajados. En cambio, un miembro del consejo de la NEP estimó que
una familia que viva en una ciudad con dos hijos necesita de 200 a 250 dólares americanos
al mes solo para sobrevivir.236 El problema está agravado por retrasos en las liberaciones de
los fondos. Hacer un seguimiento de los salarios requeriría que los maestros pudieran llegar
a la oficina de educación provincial, sacándolos de las tareas docentes. “Los maestros
sienten que no les queda otra opción más que buscar otras actividades que generen
ingresos; el 93% de los entrevistados tenía un segundo empleo, y el 99% de ellos dijo que
un salario docente solo no les resulta suficiente para vivir”.237

Como consecuencia de los salarios bajos, las y los docentes recurren al cobro de cuotas
escolares informales. La directora del consejo de la NEP, Chim Manavy, preguntó: “Si los
docentes tienen hambre, ¿puede justificarse que busquen otras formas de hacer dinero? ¿El
sistema obliga a los docentes a volverse corruptos?”238

En el cierre, la investigación hacía un llamado al gobierno para que aumentara los salarios
de docentes, directores/as de escuelas y personal de las oficinas provinciales y distritales de
educación, a un nivel adecuado con respecto al costo de vida y vinculado a la inflación.

233 Entrevista con In Samrithy, 30 de julio de 2010.
234 Ibíd.
235 Teaching Matters: A Policy Report on the Motivation and Morale of Teachers in Cambodia (La docencia importa: Un
informe de políticas sobre la motivación y el estado de ánimo de los docentes en Camboya), 2008, página 8
236 Entrevista con Kan Kall, 28 de julio de 2010.
237 Teaching matters (La docencia importa), página 25
238 Entrevista con Chim Manavy, 29 de julio de 2010

135

Para ejercer presión sobre el gobierno, en 2008 y 2009 los VSO facilitaron las visitas de dos
Miembros del parlamento británico, quienes plantearon el tema de los salarios de los
maestros durante las reuniones con el MEJD.

Resultados de la campaña

La NEP no dirigió una campaña convencional con actividades planificadas y un límite de
tiempo estructurado. En lugar de eso, utilizó todas las oportunidades disponibles en
reuniones con el gobierno, con socios para el desarrollo y con ONG socias para recordarles
que en la práctica se continuaba violando la ley, y que esto solo podía solucionarse
aumentando los salarios de los/as maestros/as. Por su parte, los socios para el desarrollo
también cabildearon con el gobierno sobre este tema. Así pues, el crédito por cualquier éxito
pertenece a todos los que participaron en la campaña.

 Mayor conciencia sobre los salarios de las y los docentes y las condiciones
problemáticas de trabajo, y sobre el impacto de las cuotas escolares informales. De
todos los resultados, la NEP concuerda en que esto es lo que puede atribuirse más
directamente a su labor de investigación y campaña. También se ha creado
conciencia pública como resultado de la cobertura de la prensa. Incluso el MEJD le
dio crédito a la NEP por “ayudar al MEJD a difundir la información”.239

 Publicación del Subdecreto No.126 sobre Código de conducta profesional para
docentes, que establece: “Los docentes no cobrarán ni recabarán dinero
informalmente, ni harán negocios en los salones de clase. Los docentes evitarán
hacer negocios en el recinto de los establecimientos educativos". A diferencia de las
primeras directivas emitidas a nivel ministerial, el subdecreto está firmado por el
Primer Ministro Hun Sen, lo que significa un mayor compromiso de parte del
gobierno.

 Medidas gubernamentales para asegurar el acceso igualitario a los servicios
educativos y la permanencia estudiantil. “Para reducir las barreras que representan
los costos para los padres y para que los alumnos permanezcan en las escuelas, se
han hecho esfuerzos como aumentar el presupuesto operativo escolar, eliminar los
pagos no oficiales en las escuelas y otorgar becas a estudiantes pobres, en
particular a 17.667 niñas por año en los grados 7 a 9”.240

 Incremento en salarios de las y los docentes. En 2009, el Primer Ministro Hun Sen
anunció que se aumentaría el salario de los docentes un 20% cada año,
comenzando en 2010. En enero de 2010, el Secretario de Estado para la Educación,
Nath Bunrouen, anunció que, con efecto inmediato, los salarios de los docentes
ahora se mantendrían en: Maestros/as de enseñanza primaria = US$ 50; docentes
del ciclo básico de educación secundaria = US$ 75; y docentes de educación
secundaria superior = US$ 100. Los docentes que trabajen en zonas remotas
recibirían una asignación adicional como incentivo.

Altibajos de la campaña

Factores que respaldaron el éxito

 La NEP llevó adelante dos campañas distintas pero superpuestas: oponiéndose a las
cuotas escolares informales y demostrando sus consecuencias negativas en el
acceso de niñas y niños a la educación, y proponiendo el aumento de salarios de los
docentes como forma de detener esta práctica. Al tomar dos caminos
complementarios, la NEP aumentó las posibilidades de que su trabajo de incidencia
arrojara resultados.

239Entrevista con Sorn Seng Hok, 29 de julio de 2010
240 Versión actualizada del Plan de desarrollo estratégico nacional, 2009-2013, página 63

136

 Como se mencionara anteriormente, la NEP no estaba sola en su campaña contra
las cuotas escolares informales. Muchas otras organizaciones se involucraron en la
campaña, actuando por separado o en colaboración con la NEP.Y NEP no solo tuvo
muchos aliados, sino que tuvo aliados poderosos como UNICEF, UNESCO, el Banco
Asiático de Desarrollo y otros donantes bilaterales. Como Camboya depende mucho
de la ayuda oficial para el desarrollo, estas agencias ejercieron una influencia
importante sobre el gobierno. “Cuando ellas presionan, el cambio se produce más
rápido,” afirmó NEP.241 Un directivo del MEJD concuerda: “Los socios para el
desarrollo ayudan a acelerar los procesos de cambio”.242 Incluso UNICEF apoya la
estrategia de la NEP de avanzar a través de órganos de alto nivel como el Grupo de
Trabajo Técnico Conjunto. “Los socios para el desarrollo y la NEP/ONGs, si tienen la
misma voz, serán más poderosos y efectivos.”243

 La NEP ha trabajado activamente cultivando buenas relaciones con el gobierno.
“Intentamos obtener ideas y retroinformación del MEJD sobre nuestros planes antes
de implementarlos. Nos involucramos, en vez de adoptar una postura antagónica.
Nuestro mensaje siempre es “No estamos aquí para perjudicarlos”.” En
consecuencia, el MEJD está más dispuesto a escuchar a la NEP, por ejemplo,
respecto a los hallazgos de su investigación.244

 La NEP también ha trabajado duro para construir su credibilidad como coalición. "En
los discursos no decimos "En nombre de la NEP” sino “En nombre de las 85
organizaciones miembro de la NEP”. Eso hace una diferencia”.245 Con más de 100
ONG trabajando en temas de educación en Camboya, la mayoría de las cuales hace
trabajo de campo, la coordinación puede ser un problema. Y allí, según escribió la
UNESCO, es donde la NEP desempeña un papel crucial. "UNESCO y la NEP han
tenido una cooperación excelente en el último par de años, en trabajo de incidencia y
en algunos proyectos piloto en el terreno. Será muy significativo mantener y
fortalecer esta cooperación”.246

 Para la NEP, tal vez el camino más efectivo de construir credibilidad era generar
pruebas para el trabajo de incidencia a través de sus documentos de
investigación.“Hablar no es suficiente, pero tenemos pruebas”. Esto fue verificado
por socios para el desarrollo que expresaron su agradecimiento por la investigación y
la documentación exhaustiva de la NEP. Mediante citas e historias personales
también agregaron una dimensión más emotiva y humana a los temas. Como el
informe contenía citas directas de los propios maestros, o de directores de escuelas
y autoridades locales de la educación, el gobierno camboyano no estaba en posición
de rechazar las conclusiones del informe. La investigación fue la contribución
marcada de la NEP a una campaña apoyada por muchos actores.

 La NEP reconoce el papel vital que desempeñó el PIP y VSO al proporcionar el tan
necesario apoyo financiero y técnico a través de las actividades de investigación y de
incidencia.

Desafíos y aprendizajes

 El desafío más obvio es que la práctica del cobro de cuotas escolares informales
sigue estando tan difundida como siempre. El gobierno no ha logrado su objetivo de
abolir esta práctica para 2008. El subdecreto, si bien es importante, no ha eliminado
el problema, y existen dudas acerca de si se está haciendo cumplir seriamente.
Parece haber una baja conciencia pública del subdecreto, y las familias no se han

241 Entrevista con Ang Sopha y Leng Theavy, 30 de julio de 2010
242 Entrevista con Sorn Seng Hok, 29 de julio de 2010
243 Correspondencia por correo electrónico con Chie Takahashi, 12 de agosto de 2010
244 Entrevista con In Samrithy, 30 de julio de 2010
245 Ibíd.
246 Correspondencia por correo electrónico con Sun Leu, 6 de agosto de 2010

137

beneficiado directamente de él. Las cuotas de los maestros incluso han aumentado
desde que se realizara el estudio en 2007. En ese entonces, la cuota diaria era de
200-300 riels; hoy está entre 500 y 700 riels.247

 La conciencia pública no es suficiente; la NEP quiere ver esto traducido en un
cambio de comportamiento. “Los padres pueden ser concientes de que está mal
pagar cuotas escolares informales, pero continúan pagando en lugar de unirse y
oponerse a esta práctica”.248 Este desafío puede indicar un papel a desempeñar por
parte de las organizaciones miembro de la NEP basadas en ese campo junto con las
agrupaciones locales.

 A pesar del aumento, los salarios de las y los docentes siguen siendo inadecuados.
Las limitaciones de los recursos en Camboya simplemente impiden al gobierno dar
más. Uno de los miembros del consejo de la NEP estaba presente durante una
reunión en la que una autoridad del Banco Asiático de Desarrollo ofreció cubrir los
salarios de los docentes hasta el nivel requerido por dos años. No sorprendió que el
gobierno camboyano lo rechazara, sabiendo que no podrían mantener los salarios
después de que acabara el subsidio.249

 Aunque algunas personas en el consejo de la NEP sugieren abordar el tema
de la corrupción del gobierno de frente, dado que esto es lo que impide que los
recursos del gobierno se utilicen para servicios como la educación, no todos
comparten esta opinión dentro de la coalición. La NEP siempre ha tenido que
moverse con mucho cuidado en la relación con el gobierno, sabiendo que la actitud
ambivalente de éste hacia las ONG podría tornarse fácilmente contra ellas e invalidar
cualquier beneficio logrado mediante una diplomacia más calma. Anticiparse a las
reacciones del gobierno y asegurarse de no dejarlo mal parado siempre es primordial
en la campaña. “Tenemos que formular nuestro trabajo de incidencia (crítica) de
forma positiva para que el gobierno no se enoje con nosotros”.250

 Las campañas de incidencia son centrales para el trabajo de la NEP, pero no
disponen de un personal de tiempo completo para el trabajo de incidencia. En el
pasado, los voluntarios de VSO los aconsejaron sobre el trabajo de incidencia.
Actualmente se está diseñando un plan de incidencia de tres años, y se debe
contratar a una persona con experiencia que se dedique a la incidencia para pasar a
integrar el personal local a fin de llevar esto a cabo.
 “La NEP sola no es lo suficientemente poderosa. Necesitamos que las voces
de las ONGs locales digan lo mismo.251 Las organizaciones miembro de la NEP han
hecho campaña contra las cuotas escolares informales en diversos grados. Estos
esfuerzos deben reforzarse y coordinarse.

¿Qué sucede a continuación?

La NEP está comprometida a continuar la campaña por el aumento de los salarios de los
docentes y la abolición de las cuotas escolares informales. Continuará hablando sobre estos
temas durante las reuniones interinstitucionales y coordinando con los socios para el
desarrollo para realizar acciones de cabildeo similares con el gobierno. Otros planes
tentativos comprenden:

 Una campaña más agresiva de medios e información pública sobre cuotas escolares
informales, las leyes que los prohíben y las consecuencias para los transgresores

 Formación y desarrollo de las capacidades para los socios de la NEP, para que
puedan dirigir sus propias campañas en sus comunidades

247 Entrevista con Seng Hong, 30 de Julio de 2010. Esto equivale a una cifra aproximada de 8 a 17 centavos de dólar.
248 Ibíd.
249 Entrevista con Kan Kall, 28 de julio de 2010.
250 Entrevista con Seng Hong, 30 de julio de 2010
251 Ibíd.

138

 Reuniones con socios de la NEP y demás actores para intercambiar experiencias
sobre sus diversos enfoques del problema

Reflexiones sobre el Programa del Proyecto de Incidencia Política (PIP)

La NEP se unió formalmente al PIP en 2007. Para Seng Hong, director ejecutivo de la NEP
en aquel momento, el apoyo de ASPBAE, que coordinaba la puesta en marcha del PIP en la
región, llegó en un momento crítico cuando el financiamiento institucional de un organismo
donante estaba por finalizar. Hong cree que el apoyo de ASPBAE fue lo que posibilitó la
obtención, finalmente, de la financiación multianual de Misereor, un organismo donante
alemán. ASPBAE también presentó a la NEP al Deutschen Volksaochschul Verbandes
International, que hoy apoya el programa de la NEP sobre alfabetización de personas
adultas. Estos fondos permitieron a la NEP hacer planes a largo plazo y expandir sus
programas.

El apoyo del PIP fue más allá del financiamiento. “En realidad estaban interesados en
desarrollar nuestras capacidades”, dijo Hong – algo que la NEP no había experimentado con
su donante institucional. A lo largo de reuniones periódicas, ASPBAE brindó consejos sobre
su plan de incidencia, actualizaciones sobre campañas internacionales como la Semana de
Acción Mundial, y experiencias de otras coaliciones nacionales para expandir el número de
socios y trabajar con la prensa.

A través del PIP, ASPBAE contribuyó al desarrollo de las capacidades de los miembros de la
NEP. Esto incluyó una capacitación de tres días sobre monitoreo y evaluación, y seminarios
sobre la Ley de Educación. Los fondos del PIP permitieron que dos ONG miembros de la
NEP llevaran adelante campañas para aumentar la matriculación escolar.

ASPBAE también presentó a la NEP a otros grupos comprometidos con la educación, como
Save the Children Suecia y la Internacional de la Educación.

El personal de la NEP se reunió con otros socios del PIP en conferencias internacionales,
donde intercambiaron experiencias sobre campañas efectivas. “Algunas de sus ideas no
podían aplicarse a Camboya”, admitió la persona encargada de coordinar la de investigación
de la NEP, Ang Sopha, “pero me hicieron pensar mucho en los métodos que podrían
funcionar aquí”. 252 “Antes del PIP, todo lo que conocía era el contexto camboyano. Luego de
asistir a reuniones organizadas por el PIP, aprendí que la Educación para Todos y Todas es
un compromiso de los gobiernos en todo el mundo, no solo en Camboya. También me di
cuenta de que hay mucha información disponible aquí. En las reuniones teníamos que hacer
presentaciones que me obligaban a investigar, y al hacerlo, comprendía mejor los temas”.253

El PIP también facilitó la participación de la NEP en trabajo de incidencia a nivel regional,
por ejemplo en las conferencias y talleres de la Oficina Regional Asia-Pacífico de la
UNESCO. Esto incluyó los procesos de Evaluación de Medio Término donde la NEP se
reunió con sus contrapartes del MEJD, incluyendo al Secretario de Estado para la
Educación, el Sr. Nath Bunrouen. Estos compromisos fueron considerados eventos de
incidencia y también oportunidades de desarrollo de las capacidades en incidencia en
políticas a través del PIP.

Samrithy declaró: “Creo que el Proyecto de Incidencia Política tiene que ver con los vínculos
globales. Sentimos que no estamos solos, que tenemos amigos en otras coaliciones y
países que se preocupan por nosotros y nosotros nos preocupamos por ellos”.254

252 Entrevista con Ang Sopha, 30 de julio de 2010.
253 Entrevista con Ang Sopha, 2 de marzo de 2010.
254 Entrevista con In Samrithy, 2 de marzo de 2010.

139

Estudio de caso: E-Net Filipinas – Movilizando a la juventud no escolarizada para
hacer incidencia a favor de la financiación de la educación

La pobreza ha forzado a muchos millones de niños filipinos a abandonar la educación
primaria y secundaria – a causa de que no podían costear los numerosos gastos
relacionados con la escuela o bien porque tenían que trabajar para suplementar el ingreso
de sus familias. Muchos niños y niñas abandonaron la escuela incluso antes de haber
alcanzado una alfabetización funcional. Irónicamente, su bajo nivel de educación reduce las
oportunidades de empleo de estos niños y niñas, o los limita a empleos con baja
remuneración.

En 2006, la Oficina de Sistemas Alternativos de Aprendizaje (OSAA) del Departamento de
Educación (DepEd) estimaba que había 1.840.000 niños y niñas de entre 6 y 11 años de
edad y 3.940.000 niños y niñas de entre 12 y 15 años de edad que estaban fuera de la
escuela.255 Otro estudio que cubría cuatro comunidades encontró que solo el 81,1% de los
niños y niñas entre 6 y 11 años de edad estaban concurriendo a la escuela primaria, y solo
el 55.8% de entre 12 y 15 años de edad estaban en secundaria. El 60% estaba atrasado con
respecto a sus respectivos niveles escolares en uno o dos años.256

La mayor parte de los niños que abandonaron la escuela está compuesta por varones. En
secundaria, por ejemplo, hay dos niños varones que abandonan el liceo por cada niña que lo
hace. Por cada 100 varones que entran en primer año, solo 57 de ellos obtienen un diploma
de ciclo básico de secundaria, comparado con 71 niñas de 100 que lo logran.257

Por más de una década, la Red de la Sociedad Civil por las Reformas de la Educación, o E-
Net Filipinas para abreviar, ha estado realizando campañas para que los sistemas
alternativos de aprendizaje alcancen a esta juventud no escolarizada (JNE). Organizada en
el año 2000, E-Net Filipinas está embarcada en la misión de “expandir y ampliar la
participación de la sociedad civil en la reforma del sistema educativo de Filipinas y en el
desarrollo de sistemas alternativos de aprendizaje con especial preocupación por los
sectores marginados, excluidos y vulnerables.”258 Hoy en día, E-Net Filipinas cuenta con 150
miembros y socios. Éstos incluyen ONGs, organizaciones de base comunitaria y de
personas, guarderías, y asociaciones de docentes.

A causa de la magnitud de la deserción escolar y JNE en las áreas en las cuales operan,
muchos organizaciones afiliadas a E-Net están participando en educación popular,
educación de personas adultas, y aprendizaje a distancia, y un número cada vez mayor está
participando en el programa de gobierno Acreditación y Equivalencia (A&E) dirigido a
niños/as y jóvenes que abandonaron sus estudios.

A nivel local, los miembros de E-Net Filipinas han realizado cabildeo con las unidades de
gobierno local para que se invierta en Sistemas Alternativos de Aprendizaje (SAA), por
ejemplo, mediante la utilización de los fondos destinados a la educación especial para la
JNE. Como resultado, algunos miembros han recibido fondos locales para la educación de
niños y niñas indígenas y niños/as que trabajan en las plantaciones de caña de azúcar.
Otros miembros han sido acreditados como proveedores de servicios para implementar los
SAA en sus comunidades.

255 Mapeando los grupos desfavorecidos en educación: Resumen del informe de Filipinas (Mapping Out Disadvantaged
Groups in Education: Philippines Summary Report. Philippines) ASPBAE y E-Net, 2007.
256 Ibid, página 3
257 http://pcij.org/stories/when-classes-open-today-many-boys-wont-be-in-school/
258 http://www.e-netphil.org/amisvis.html

140

A nivel nacional, la incidencia a favor de los SAA está dirigida al DepEd y al Congreso,
quienes a menudo culpan a los niños y jóvenes que abandonaron la escuela o a sus padres
y madres por haber dejado el sistema de educación formal e insisten en que retornen a la
escuela. Este argumento ignora la pobreza, el conflicto armado, los desastres naturales, los
salones de clase superpoblados, o las escuelas inaccesibles en el campo, factores éstos
que causan que los estudiantes dejen la escuela en primer lugar. El foco sobre la educación
formal ha significado que OSAA reciba una miseria: un promedio de solo 0,15% del
presupuesto total del DepEd en los últimos diez años, y solo 0.26% en 2009.259 Los fondos
limitados de OSAA no guardan proporción con los vastos números de JNE que busca
alcanzar, ni tampoco son adecuados para prestar servicios de calidad.

E-Net y la Campaña para incrementar el presupuesto de los Sistemas Alternativos de
Aprendizaje

Desde el año 2005, E-Net y otras organizaciones de la sociedad civil han sido parte de la
Iniciativa del Presupuesto Alternativo (IPA) del Social Watch (Control Ciudadano) que lleva
adelante acciones de cabildeo en el Congreso con el fin de incrementar los presupuestos
para sus respectivos objetivos de incidencia. Como líder de las agrupaciones de educación,
E-Net hizo un llamado a los gobiernos para invertir como mínimo 20% del presupuesto
nacional y 6% del PBI en educación.260

En 2009 E-Net Filipinas decidió aumentar la escala de su incidencia mediante la
movilización de la JNE para conseguir que el Congreso asignara un billón de pesos a los
SAA. Cerca de 25 jóvenes voluntarios/as concurrieron a los cursos de capacitación sobre
incidencia, campaña, y habilidades de liderazgo y financiación de la educación. Recibieron
la guía y la orientación de la secretaría de E-Net y las organizaciones miembro, participaron
en dramatizaciones de procesos de negociación, lideraron las actividades de la Semana de
Acción Mundial que ese año estuvo centrada en el tema La alfabetización de personas
jóvenes y adultas y el aprendizaje a largo de toda la vida, y tomaron cursos sobre pintura y
arte para poder realizar materiales para la campaña.

Los aspectos destacados de la campaña incluyeron:

 Movilización frente a la oficina del DepEd durante el primer día de clases en junio de
2009. En respuesta a la movilización, los funcionarios de OSAA invitaron a los
representantes del grupo a entrar al edificio a dialogar. E-Net Filipinas tenía
esperanzas de que se produjera dicho diálogo y preparó los siguientes mensajes:

o El DepEd debe trabajar para realizar una mayor inversión que permita a los
SAA alcanzar a más niños/as y jóvenes no escolarizados e innovar en los
programas de educación de personas adultas.
o Proveer módulos para uso de los educandos de los SAA
o Brindar capacitación gratuita a los/as facilitadores/as de los SAA provenientes
de ONGs y organizaciones del pueblo
o Crear más espacios para que los grupos de la sociedad civil brinden aportes
y fundamentación para los SAA y otras políticas de educación

E-Net Filipinas también informó a OSAA que llevaría al Congreso esa campaña a
favor de un incremento en el presupuesto destinado a los SAA

A su vez OSAA acordó:

259 Cifras brindadas por Carolina Guerrero, directora de OSAA, durante la entrevista realizada el 2 de agosto de 2010
260 E-Net, Agenda Legislativa sobre Educación para la 15ª sesión del Congreso, sin fecha

141

o Involucrar a E-Net Filiipinas en la formulación de las Directrices Generales de
los SAA
o Procurar más fondos para la impresión de los módulos
o Ofrecer capacitación gratuita sobre los SAA a los miembros de E-Net Filipinas
(esto en realidad no llegó a materializarse, aunque el Vice Director de OSAA
Joble y la Directora Edna Golusino fueron docentes en los cursos de capacitación
sobre los SAA organizados por E-Net)
o Brindar asistencia técnica a los miembros de E-Net Filipinas que estuvieran
implementando los SAA

 Realizar cabildeo en el Congreso, que comprende al Senado y a la Casa de
Representantes

o Movilización de JNE y estudiantes durante el Discurso Presidencial sobre el
Estado de la Nación en julio de 2009, para subrayar la necesidad de un mayor
presupuesto para los SAA.
o Movilización de jóvenes voluntarios/as durante la audiencia presupuestal del
DepEd en septiembre de 2009. Aunque solo los legisladores pueden participar en
las discusiones del Congreso, los jóvenes voluntarios pudieron observar los
procedimientos legislativos. Una aliada de E-Net, Risa Hontiveros-Baraquel, leyó
el documento de posicionamiento de E-Net, y en particular su llamado para que
se asignara un presupuesto de de 1 billón de pesos filipinos destinado a los SAA.
El documento también fue utilizado en interpolaciones en el recinto legislativo.
o Acciones de cabildeo por un presupuesto para los SAA vinculados a los
medios de vida para la JNE en áreas de conflicto armado con la Representante
Risa Hontiveros-Baraquel y el Representante Teofisto Guingona III.
o Distribución de informes de política en algunas oficinas de la Casa de
Representantes y el Senado, durante el período julio-noviembre de 2009.
o Concurrencia de jóvenes voluntarios durante la presentación del Social Watch
sobre los presupuestos alternativos consolidados de las organizaciones de la
sociedad civil, dirigida a los partidos de la minoría en el Congreso y durante las
sesiones informativas del Social Watch dirigidas a los integrantes del Comité de
Programación y Presupuesto.
o Serenata de jóvenes voluntarios fuera del edificio donde se encontraba
reunido el Comité Bicameral del Congreso para tomar las decisiones finales
sobre el presupuesto nacional, diciembre de 2009.

 Campaña escolar itinerante. Jóvenes voluntarios/as visitaron cuatro universidades y
un liceo donde instalaron casetas, distribuyeron materiales informativos, y hablaron
ante los estudiantes en sus salones de clase.

 Creación de conciencia a través de los medios de comunicación. Esto incluye:

o Conferencias de prensa durante la Semana de Acción Mundial, en el
lanzamiento de la campaña La Gran Lectura que se enfocó ese año en las
personas jóvenes y adultas, y en el foro del DepEd sobre programas de
financiación para la JNE.
o Entrevistas en las estaciones de radio y los diarios, y apariciones en un
programa de televisión muy popular
o Emisión de comunicados de prensa, por ejemplo, en la movilización del 1º de
junio, en la audiencia del Congreso del 24 de septiembre, y la promesa contraída
por el Senador Edgardo Angara de incrementar al presupuesto destinado a los
SAA en 500 millones de pesos filipinos.
o Uso de Facebook y correos electrónicos para promover la campaña de
jóvenes voluntarios/as

142

o Aunque no constituyó una parte deliberada de la campaña, E-Net Filipinas
también llevó a cabo una jornada de orientación para los medios de
comunicación sobre Educación para Todos/as y la necesidad de respaldar a los
SAA. Este taller fue apoyado por el PIP.

A mitad de la campaña, E-Net Filipinas y sus miembros sufrieron un grave revés cuando el
tifón Ketsana golpeó a Gran Manila y las provincias adyacentes. La oficina de E-Net se
inundó, y el agua llegó hasta una altura de dos metros, destruyendo archivos y
equipamiento, incluyendo dos computadoras. Las comunidades pobres urbanas sufrieron
aún más daños, ya que las inundaciones y el lodo arrastraron con las viviendas precarias.
Luego de esta catástrofe se tornó difícil lograr la movilización de la comunidad y la juventud
ya que, como es comprensible, su atención estaba centrada en sobrevivir a las secuelas del
tifón.

Pasado un tiempo, la campaña trató de retomar su curso. E-Net Filipinas se mostró muy
satisfecha cuando Edgardo Angara, jefe del Comité de Programación y Presupuesto del
Senado, les aseguró que iba a apoyar un incremento de 500 millones de pesos filipinos para
el presupuesto de los SAA. Esto era menos del millón de pesos filipinos que se pretendía,
pero E-Net estaba igualmente muy entusiasmada al respecto.

Hacia el final del proceso presupuestario, las deliberaciones dependían del Comité
Bicameral que sesionaba a puertas cerradas. Finalmente, la versión final del presupuesto
2010 otorgó a OSAA un incremento de 40 millones de pesos filipinos en comparación al año
anterior. Era menos de lo esperado por E-Net. No obstante ello, E-Net es de la opinión que
el haber obtenido apoyo para los SAA de parte de legisladores que inicialmente no tenían
idea acerca del programa constituye en sí mismo una victoria. La decisión del Comité
Bicameral de no otorgar un incremento más sustancial a este presupuesto plantea el desafío
de intensificar la creación de conciencia en torno a los SAA en el Congreso.

Resultados de la Campaña

 Incremento de las capacidades y el compromiso de la JNE en la realización de
campañas a favor de temas educativos que les afectan, y un aumento de su auto-
confianza en general, de acuerdo al testimonio de la secretaría de E-Net Filipinas y
las organizaciones urbanas pobres que tienen un contacto más frecuente con estos
jóvenes.

 Aumento de la capacidad de las organizaciones miembro de E-Net Filipinas para
comprender los procesos del DepEd y el Congreso, realizar trabajo de incidencia, y
valorar el vínculo existente entre el cambio de políticas y sus propios programas.
Esto se evidencia en las iniciativas de las organizaciones urbanas pobres que
participaron en la campaña y realizaron más tarde acciones de cabildeo en sus
unidades de gobierno local a fin de lograr su respaldo para el establecimiento de un
programa de SAA, o representaron a E-Net en posteriores talleres y conferencias del
DepEd.

 Mayor reconocimiento de E-Net Filipinas y su trabajo de parte del Departamento de
Educación y otras agencias pertinentes:

o Elogio público de parte de funcionarios de OSAA a la ayuda prestada por E-
Net en la campaña por el incremento en el presupuesto
o Invitaciones sostenidas de parte del DepEd para que E-Net represente a las
organizaciones de la sociedad civil en las discusiones concernientes a los SAA y
aun como jueces en concursos nacionales de educación
o Invitación a representar a las organizaciones de la sociedad civil en un grupo
de trabajo liderado por UNICEF que hará un mapeo de las y los niños que corren
riesgo de abandonar la escuela e investigará la exorbitante tasa de deserción
escolar entre niños varones.

143

 Mayor conciencia entre los y las integrantes del Congreso acerca de los problemas
que contribuyen a la tasa de deserción escolar masiva, las problemáticas que
afectan el acceso a la educación pública, y el papel de los SAA en brindar educación
a la JNE.

 Mayor conciencia entre las unidades de gobierno locales sobre la situación de la JNE
en sus áreas, el significado de los SAA y de qué forma podría llevarse a cabo su
implementación.

 Breves informes de política producidos por E-Net Filipinas sobre los problemas de la
juventud no escolarizada desde la perspectiva de los propios actores y el impacto de
los SAA sobre su desarrollo.

La campaña también impulsó cambios dentro de E-Net Filipinas:

 Un aumento de intercambios y apoyo entre los miembros de E-Net a partir de la
camaradería que fue surgiendo a lo largo del proceso.

 El darse cuenta que el sector de la juventud debería estar representado en Consejo
Directivo a fin de influenciar la agenda política y las acciones de la coalición.

Altibajos de la campaña

Factores que respaldaron el éxito

 Evidencia. Los aliados en el Congreso hicieron hincapié en que una buena labor de
investigación es esencial para llevar adelante acciones de cabildeo. La investigación
de E-Net Filipinas a través del Education Watch apoyado por el PIP brindó la
evidencia convincente usada durante la campaña. “La investigación realizada sobre
los déficits de la Educación para Todos preparó a los/as jóvenes voceros/as y otros
miembros de E-Net a hablar con seguridad acerca de las realidades estadísticas de
la JNE.”261

 Respaldo organizacional. El Consejo de E-Net Filipinas y sus miembros,
particularmente las organizaciones urbanas pobres, dieron su pleno respaldo a la
campaña. Por ejemplo, las organizaciones urbanas pobres asumieron la
responsabilidad de identificar a los jóvenes voluntarios, monitoreándolos en sus
comunidades y movilizándolos para las actividades de campaña. Socios de E-Net
tales como Action for Economic Reforms (Acción para las Reformas Económicas),
Education for Life Foundation (Fundación Educación para la Vida) y el Social Watch
(Control Ciudadano) también fueron cruciales en el diseño del plan y las estrategias
de campaña.

 Aliados en el Congreso. E-Net Filipinas afianzó su posición frente al Congreso a
través de aliados en listas partidarias que representan a los sectores desfavorecidos
e incluso en integrantes de partidos políticos más tradicionales quienes no obstante
adoptaron posturas progresistas en materia de educación. Estos aliados ayudaron a
facilitar la entrada de jóvenes voluntarios/as al Congreso y presentaron el informe de
políticas de E-Net en su nombre.

 El compromiso de los/as jóvenes voluntarios/as. E-Net Filipinas adjudica el crédito
mayor a los jóvenes voluntarios, quienes se pusieron a disposición y hablaron desde
el corazón. Como afirma una voluntaria en su testimonio, el compromiso se genera a
partir de la experiencia personal, la frustración que conlleva abandonar la escuela, y
el deseo de recibir una educación.262 Estos jóvenes líderes estaban entusiasmados
con su papel como defensores y preguntaban constantemente qué más podían
hacer. Escuchar directamente los testimonios de estos jóvenes voluntarios marcaron

261 Correspondencia a través del correo electrónico, Cecilia Soriano, 4 de agosto de 2010.

262 Entrevista con Jamaica Malapit, 26 de junio de 2010

144

una diferencia en los políticos quienes a continuación les hicieron preguntas. Incluso
la misma E-Net Filipinas supo más acerca de los matices de los problemas que
acarrea la deserción escolar.

 Apoyo de ASPBAE y el PIP. El Education Watch de E-Net Filipinas elaborado en
conjunto con ASPBAE en 2007 con el apoyo del PIP, fue un recurso clave para
redactar los informes de política sobre la situación de la JNE en el país. A mayor
escala, el apoyo de ASPBAE a través del PIP amplió las capacidades de E-Net
Filipinas en áreas tales como la investigación, el análisis de los déficits de la EPT, la
creación de asociaciones a favor de la EPT y las campañas que promueven el
interés de los grupos marginados.

Desafíos y aprendizajes

 Para E-Net Filipinas, el desafío más estratégico consiste en cambiar la
predisposición mental del DepEd y el Congreso, que les lleva a creer que la solución
al problema de la JNE yace en la educación formal. Un enfoque podría ser el de
actualizar la investigación sobre el número de JNE y mostrar los beneficios a largo
plazo que se generan a partir de la inversión en programas de educación que
aborden sus circunstancias difíciles, los empodere económicamente, y vayan
edificando su confianza para participar en la sociedad.

 Los SAA no son los únicos con financiación insuficiente. El sector social ha sufrido el
embate de la reducción presupuestaria a lo largo de los últimos cinco años,
incluyendo una disminución del gasto per cápita en educación de parte del gobierno.
El actual presupuesto del DepEd podría haberse aumentado, pero en cambio se
redujo el porcentaje del presupuesto nacional destinado al mismo.

 La colaboración de E-Net Filipinas con el resto de las OSC a favor de un
presupuesto alternativo requiere de un compromiso sostenido y a largo plazo. El ex
Asociado para Incidencia y Campañas de E-Net estima que, a fin de ser efectiva, la
campaña para lograr un incremento en el presupuesto destinado a los SAA debería
haberse llevado a cabo por lo menos durante un año y medio.

 E-Net Filipinas estuvo aquejada por restricciones financieras, particularmente luego
de que la fuente de sus fondos institucionales durante mucho tiempo cambiara el
orden de sus prioridades en la región; como consecuencia, dejó de recibir su
financiación principal. Hacia finales del 2009, el personal de la secretaría de E-Net se
vio reducido a dos personas de las cuatro que eran originalmente y quienes
igualmente cumplían una extensa variedad de funciones. Aunque el Consejo y las
organizaciones miembro fueron muy solidarios, estaban ocupados con sus propios
programas y no podían comprometerse a la demanda y la exigencia que requiere el
trabajo de incidencia. Esto afectó la campaña en cierta medida, por ejemplo, las
actividades limitadas de la campaña escolar itinerante no produjeron los resultados
esperados, y tampoco resultó posible sostener algunos aspectos de la campaña con
los medios. Las actividades de E-Net para desarrollar las capacidades de jóvenes
voluntarios también se vieron restringidas a causa de la escasez de fondos.

 Circunstancias personales impidieron que algunos JNE participaran hasta el final de
la campaña: algunos tuvieron que realojarse en otra comunidad, dos de ellos
contrajeron matrimonio en medio de la campaña, pero el mayor escollo estuvo en la
necesidad de estos jóvenes de trabajar o bien encontrar trabajo. Con el tiempo, el
número de jóvenes movilizados disminuyó. Como resultado, E-Net Filipinas tuvo que
trabajar con dos nuevos representantes de organizaciones miembro y continuar
alentando la confianza y la moral del equipo original.

El aprendizaje para E-Net Filipinas es que se precisa desarrollar las capacidades, de forma
integral y permanente, de un nuevo grupo de jóvenes voluntarios – sabiendo de antemano
que muchos de ellos no serán capaces de sostener su participación, pero también con el fin
de construir una agrupación confiable de jóvenes campañistas que podrían ser movilizados.

145

Tal desarrollo de las capacidades requiere de una gama de cursos de capacitación, talleres
y asesoramiento, lo que a su vez requiere disponer de recursos. A la luz de las
circunstancias problemáticas de la JNE, E-Net considera necesario convocar a una reunión
anual de jóvenes defensores, por ejemplo, entre los educandos de SAA, quienes
permanecen en un programa de 6 a 10 meses antes de rendir su examen de A&E. Lo más
probable es que estos/as jóvenes puedan realizar trabajo en incidencia durante un año, o
quizás un poco más en el caso de que permanezcan en la misma comunidad o se
mantengan en contacto con la organización de su comunidad.

De hecho, si E-Net Filipinas quisiera llevar a cabo nuevamente esta campaña, se sugiere
organizar más diálogos individuales entre los jóvenes voluntarios y los miembros del
Congreso en vez de solamente realizar acciones de cabildeo a nivel del comité. Otra
propuesta es impulsar la creación de una organización nacional de JNE para promover sus
temáticas.

¿Qué sucede a continuación?

Para E-Net, la campaña a favor de un incremento para el presupuesto destinado a los SAA
no finalizó en el 2009. La campaña comenzó varios años antes y va a continuar su labor. “La
incidencia en el presupuesto es una incidencia institucional de E-Net y continúa siendo parte
de la incidencia anual y a largo plazo a favor de la financiación de la educación.”263 En
febrero de 2010, por ejemplo, las y los jóvenes siguieron con la campaña mediante su
participación en Voces por la Educación, presentando a los candidatos electorales una
plataforma de educación que incluía una agenda para la JNE.

Hay razones para expresar un cauto optimismo con respecto al recientemente electo 15º
Congreso para el período 2010-2013. Algunos aliados se encuentran ahora en el partido
mayoritario, lo que incrementa las chances de que E-Net sea oída, y se han identificado
nuevos aliados entre los miembros recientemente electos. E-Net espera maximizar las
oportunidades dentro del DepEd para avanzar sus acciones de incidencia en el equipo que
se encuentra elaborando las Directrices Generales de los SAA.

A nivel local, se espera que los miembros de E-Net que han recibido capacitación sobre
financiación de la educación continúen realizando acciones de cabildeo en las unidades del
gobierno local y los consejos de desarrollo local para apoyar a los SAA.

Reflexiones sobre el Programa del Proyecto de Incidencia Política (PIP)

La campaña de E-Net Filipinas que ha movilizado a la juventud no escolarizada para hacer
campaña por la financiación de la educación fue apoyada por la CME en asociación con
ASPBAE a través de la iniciativa PIP. ASPBAE y el PIP han dejado una huella muy marcada
en las capacidades de E-Net: desde realizar una investigación primaria que a su vez se
convirtió en una poderosa herramienta para la incidencia, a vincularse con otras coaliciones
nacionales para participar en una plataforma regional de incidencia sobre AOD y
financiación de la educación. Sus campañas a nivel nacional así como las de sus
organizaciones miembro han aumentado su efectividad y credibilidad ante las agencias de
gobierno y ante las comunidades locales.

Para la Coordinadora Nacional de E-Net, Cecilia Soriano, “para E-Net Filipinas el PIP
significa tres cosas: información, conexiones transnacionales e innovación. El PIP nos

263 Entrevista con Cecilia Soriano

146

otorgó acceso a la información, conexiones con instituciones y personas poderosas del
sector de la educación, y las destrezas para hacer mejor nuestro trabajo…”264

El Presidente de E-Net, Edicio de la Torre, admitió: “Es muy difícil encontrar espacios o
incluso tener la capacidad de reunirnos y lograr la participación de formaciones
subregionales.” El PIP ayudó a este respecto. Con el apoyo del PIP, las coaliciones
nacionales de las Filipinas, Indonesia y Camboya iniciaron la Red de Educación del Sudeste
Asiático como plataforma para participar en ASEAN. “Como todas las coaliciones
nacionales, nuestro foco primario tiende a ser el trabajo dentro de nuestras fronteras. El
trabajo subregional, regional y global es secundario y quizás no sería siquiera abordado si
no fuera por los recursos adicionales, el estímulo y la asistencia de un programa como el
Proyecto de Incidencia Política.”265

PIP II en Asia-Pacífico: Resumen de los éxitos y desafíos pendientes

La adjudicación de los logros siempre será un tema delicado en las campañas de incidencia
en las cuales hay muchas fuerzas involucradas. Todas las coaliciones nacionales admiten
no poder atribuirse la sola responsabilidad del éxito; se deben compartir los créditos con
todos quienes colaboraron para obtener esos resultados, incluyendo a los sindicatos de
docentes y aun a gente que brindó su respaldo desde dentro del gobierno. “La pluralidad de
las voces…se suma a la presión general sobre el gobierno.”266 Las campañas de incidencia
lograron lo siguiente:

 Promulgación de leyes o pronunciamientos gubernamentales que avanzan los
derechos a la educación. En India, el gobierno aprobó una ley para garantizar el
derecho a una educación gratuita y obligatoria para niñas y niños de entre 6 y 14
años de edad. En Camboya, el Primer Ministro emitió un subdecreto sobre Código de
Conducta Profesional para Docentes que reitera la prohibición de cobrar cuotas
escolares informales. Aunque la ley no llegó a cubrir todas las demandas de la NCE
y NEP reporta que el subdecreto no está siendo puesto en vigor, igualmente
constituyen herramientas importantes que pueden ser utilizadas por las coaliciones
para promover más aún su trabajo de incidencia.

 Una mayor conciencia acerca de los derechos y los temas relativos a la educación .
Esto queda evidenciado en el mayor número de debates con el
Congreso/Parlamento, en las reuniones de gobierno a nivel nacional y local, y en la
cobertura de los medios.

 Un mayor presupuesto para la educación. En las Filipinas y Sri Lanka, los miembros
de las coaliciones comenzaron a ganar acceso a fondos de agencias y unidades de
gobierno local. En India, el gobierno asumió el compromiso político de incrementar el
gasto en educación. En Camboya, el gobierno aumentó los salarios de los docentes.

 Mejoró las capacidades de niños y niñas, jóvenes fuera de la escuela, madres,
coaliciones nacionales y sus miembros. La participación en campañas también
benefició a aquellas personas que se movilizaron, por ejemplo, al adquirir destrezas
en materia de investigación, cabildeo e incidencia, organización, realización de
presentaciones efectivas, e incluso habilidades analíticas. Asimismo, lograron
comprender más a fondo los procesos legislativos y de toma de decisiones.

 Evidencia para la incidencia sostenida. La iniciativa EdWatch dio paso a varios
resultados: recopiló evidencia que las coaliciones nacionales pudieron usar para

264 Entrevista con Cecilia Soriano, 8 de marzo de 2010. Reflexiones sobre el PIP de E-Net Filipinas, presentación
Powerpoint, 2 de marzo de 2010, y correspondencia vía correo electrónico con Cecilia Soriano
265 Entrevista con Edicio de la Torre, 2 de marzo de 2010
266 Correspondencia vía correo electrónico con Anjela Taneja, 30 de agosto de 2010

147

continuar sus compañas; ayudó a todos los que se involucraron en ella,
particularmente los miembros de la coalición, a adquirir competencias en materia de
investigación y análisis; y la publicación de la investigación fue un elemento para
incrementar la credibilidad de las coaliciones nacionales. El valor de EdWatch puede
verse en el uso de estos estudios por parte de los gobiernos para fundamentar el
informe de la evaluación de medio término de la EPT. En Indonesia por ejemplo, los
hallazgos del documento EdWatch preparado por la coalición se incluyeron en el
informe del gobierno sobre los Objetivos de Desarrollo del Milenio. En Papúa Nueva
Guinea el gobierno nacional anunció su interés en expandir la encuesta a todas las
provincias, en colaboración con la coalición nacional y ASPBAE.267 La Internacional
de la Educación, uno de los miembros fundadores de la CME y miembro del Comité
Directivo del PIP, también afirmó haberse”beneficiado y haber utilizado en bastantes
oportunidades los materiales producidos por esta investigación para nuestro trabajo
de incidencia y campaña.”268

No obstante, todavía quedan muchos desafíos por enfrentar.

 La legislación y los pronunciamientos del gobierno significan hitos importantes en la
campaña pero no el fin último de la misma. Las coaliciones nacionales necesitan
continuar haciendo campaña para la implementación, puesta en vigor e incluso la
enmienda de algunas leyes, o a favor del logro de una real asignación
presupuestaria y la liberación de los fondos prometidos.

 Se precisa hacer mucho más a fin de que esta toma de conciencia acerca de las
problemáticas de la educación se traduzca en un cambio de conducta o en acciones.
En Camboya, las comunidades y familias empobrecidas resienten el hecho de tener
que pagar cuotas escolares informales pero continúan haciéndolo de todos modos.
En Filipinas o Sri Lanka, la financiación del gobierno local para los programas de
educación no formal que benefician a niños/as y jóvenes no escolarizados es
relativamente nueva y por lo tanto constituye la excepción a la regla.

 La mayoría de los países involucrados son subdesarrollados y sus gobiernos
soportan la carga constante de las limitaciones financieras. Todos presentan
enormes disparidades internas y una parte importante de su población vive en la
pobreza crónica. En consecuencia, la incidencia a favor de un mayor gasto en
educación (y otros servicios sociales) será siempre una batalla cuesta arriba. El
desafío consiste en demostrar que la inversión de los gobiernos en educación paga
grandes dividendos a largo plazo y que si esto no se lleva a cabo las consecuencias
van a ser muy duras.

 Las campañas a favor de la educación requieren de largos años de incidencia
sostenida. Los gobiernos pueden ser selectivos acerca de los pronunciamientos
relativos a las políticas que van realmente a implementar. El informe de Asia sobre el
PIP 2008, por ejemplo, observa que aunque las recomendaciones en materia de
política realizadas por las coaliciones nacionales fueron aceptadas en los talleres
regionales de la UNESCO para el Sur de Asia y el Sudeste Asiático, éstas aún
esperan una acción concreta en materia de políticas a nivel de país. El conflicto
armado y los desastres naturales pueden hacer estragos también en las campañas
más cuidadosamente planificadas.

 La búsqueda de estrategias efectivas es algo que ha ocupado continuamente a los
campañistas a favor de la educación. Un informe sobre el PIP observó, “Dado el
lento avance hacia el cumplimiento de las promesas contraídas con la EPT – lo que
acarrea consecuencias perjudiciales, especialmente para las personas pobres y
marginadas – las coaliciones deben planificar el armado de las estrategias de
campaña muy cuidadosamente ya que de esta forma se conseguirán victorias más

267 Informe Anual de Asia sobre el PIP 2007 (en inglés)
268 Entrevista con Aloysius Mathews, 1º de marzo de 2010

148

decisivas en el campo de la EPT. Se podría considerar un enfoque con un objetivo
más marcado –una combinación de cabildeo y presión pública y política sostenida.
Es preciso lograr una mayor coordinación entre el trabajo de incidencia a nivel local y
el que se lleva a cabo a nivel nacional. Es preciso examinar el uso de los medios de
comunicación y se deben contemplar qué estrategias pueden ser más efectivas para
obtener un cambio en las políticas.”269 La identificación de estrategias es
particularmente crucial cuando los campañistas a favor de la educación deben
encarar a los gobiernos con respecto a temas sensibles o “verdades incómodas”.

 Otras coaliciones de educación tienden a inclinarse a realizar actividades de
incidencia con las cuales están familiarizadas en lugar de tratar de aplicar enfoques
que se salgan de su área de experiencia. O también pueden tratar de hacer algo
totalmente nuevo, como hizo E-Net Filipinas con respecto a la financiación de la
educación, al realizar su trabajo en colaboración con una aglutinación de
organizaciones de mayor magnitud en lugar de hacerlo por sí sola. Esto es
particularmente acertado cuando las organizaciones cuentan con fondos limitados:
son menos capaces de trazar planes a largo plazo y menos abiertas a la
experimentación, que siempre implica riesgos.270 Hubo excepciones, por supuesto. El
PIP II marcó nuevas formas para que las coaliciones nacionales se involucraran en el
trabajo de incidencia sobre financiación de la educación y en la incidencia abordada
en las plataformas regionales y subregionales.

 Las coaliciones nacionales experimentaron obstáculos de otro orden con respecto a
las limitaciones organizacionales: poco personal de tiempo completo que se veía
inevitablemente abrumado por la cantidad de trabajo, la falta de personal de tiempo
completo que se dedicara al trabajo de incidencia y campañas, cambios en el
liderazgo (solo en 2008, siete de diez coaliciones experimentaron cambios en el
liderazgo), y las organizaciones miembros que enfrentan asimismo restricciones
económicas y están preocupadas por llevar adelante sus propios programas.

 La incidencia requiere que las organizaciones sean innovadoras, dinámicas, y que
reaccionen con rapidez a los retos que se les presenten. En general, es preciso
hacer mucho más para incrementar las capacidades organizacionales de las
coaliciones nacionales. En una nota más positiva, los avances realizados por las
coaliciones de educación es un testimonio de su determinación así como de la
orientación y guía brindada por ASPBAE.

Se aprendieron importantes lecciones a lo largo del camino.

Aprendizajes

 Como se mencionara en el estudio de caso de Camboya, las realidades políticas en
cada país dictan las formas posibles de llevar adelante la incidencia y las campañas.
Las coaliciones de educación deben evaluar lo que el gobierno permite o hacia qué
temas es más receptivo, qué cosas capturan la atención del público y qué cosas son
realmente capaces de hacer las coaliciones dentro de sus limitados recursos. De
esta forma, si bien hay beneficios que surgen del intercambio entre las coaliciones de
educación, al final cada una tiene que reflexionar acerca de qué es lo que funciona
para sus contextos específicos, cómo se pueden adaptar los enfoques de otras
coaliciones en lugar de adoptarlos como un todo, o si las coaliciones pueden
simplemente inspirarse en alguna historia de éxito pero luego trazar su propio
camino.

 Si bien las campañas tenían un alcance nacional, las coaliciones también se dieron
cuenta que precisaban realizar actividades de incidencia a nivel local. Esto plantea
muchos desafíos para los miembros de la coalición que podrían ser más adeptos

269 Informe Anual de Asia sobre el PIP 2007, página 9
270 Entrevista con Raquel Castillo, 11 de septiembre de 2010

149

para la tarea de organización o prestación de servicios pero que podrían no estar
familiarizados con los procesos de incidencia y sus exigencias. El trabajo de
incidencia en múltiples niveles, si bien es imperativo, genera una mayor demanda de
desarrollo de capacidades y respaldo a nivel local.

 La financiación de la educación – incluyendo el seguimiento del presupuesto y la
ayuda oficial al desarrollo – es una de las áreas en las cuales las coaliciones se
aventuraron solo recientemente, debido en gran parte al apoyo del PIP, incluyendo
los estudios del EdWatch. Las organizaciones miembro en India, Filipinas y Sri Lanka
ya se han beneficiado de la incidencia local a través del acceso a fondos locales para
sus programas de educación. La financiación de la educación es atractiva porque las
campañas pueden ser aplicadas en varios niveles, cubriendo cualquier tema de
educación, y las ganancias son tangibles. Para Maria Khan, Secretaria General de
ASPBAE, el proceso de seguimiento presupuestario fue un punto de partida crucial
para desmitificar todo el tema de la financiación de la educación. “El seguimiento del
presupuesto envía el mensaje de que no solo esta temática me afecta sino que
puedo hacer algo al respecto.”271

 Las coaliciones de educación pueden explorar más enfoques de incidencia, tal como
el contacto estratégico con los medios para congregar a la opinión pública y generar
conciencia sobre el tema fuera del ámbito de los actores directamente involucrados.
Sin embargo, el aumentar la participación con los medios va a requerir de recursos y
capacidad organizacional. Los consultantes en materia de incidencia dan testimonio
de lo efectivo que es que los funcionarios de gobierno a nivel local (legisladores,
encargados de formular las políticas, directores de programa) aprendan de sus pares
al oír las mismas ideas de las organizaciones de la sociedad civil. Las coaliciones de
educación y sus miembros podrían considerar la promoción de buenas prácticas y
organizar diálogos y visitas recíprocas con otros funcionarios locales que hayan
adoptado el programa o la política por la cual abogan y que pueden dar testimonio de
su valor o demostrar que son exitosos. Una vez más, esto requerirá de recursos y
capacidad organizacional.

 Sin embargo, otro aprendizaje importante para el equipo del PIP es saber identificar
el momento oportuno. Los planes de incidencia, se afirmó, deberían diseñarse en
torno a eventos nacionales tales como cumbres, elecciones nacionales y grandes
revisiones de la EPT. Sin embargo, se advirtió, hay que tener menos expectativas
acerca de lo que se puede realmente lograr en períodos de disturbios políticos.272

 Las experiencias también subrayaron la lección de que la incidencia no es un
proceso que tiene efecto inmediato y se lleva a cabo una sola vez sino que es un
proceso sostenido y enfocado. India, Camboya y las Filipinas fueron capaces de
obtener victorias en materia de políticas porque fueron edificando sus campañas
sobre los esfuerzos realizados en los años previos. CED en Sri Lanka estaba recién
comenzando a informar e involucrarse con el gobierno en torno al tema de la
alfabetización y la educación de madres, la educación no formal, y el aprendizaje a lo
largo de toda la vida: como consecuencia, todavía no ha registrado victorias en
materias de políticas en esos dos años.

El impacto del PIP en cada país y coalición nacional fue más allá de las campañas de
educación que se relatan en los estudios de caso.

 El objetivo primario del programa del PIP fue desarrollar las capacidades de las
organizaciones de la sociedad civil, y más específicamente de las coaliciones
nacionales de educación, con el fin de involucrarse efectivamente con el gobierno
para trabajar por el logro de los objetivos de la Educación para Todos y Todas. El

271 Entrevista con Maria Lourdes Almazan Khan, 14 de septiembre de 2010
272 Informe Anual del PIP 2008 de Asia, página 25 (en inglés)

150

trabajo del PIP debería verse dentro de este marco, y no solo en términos de los
resultados de las campañas analizadas en los estudios de caso. En Asia y el
Pacífico, el PIP fue implementado a través del ASPBAE, quien realizó talleres y
jornadas de capacitación sobre el tema del desarrollo de las capacidades a nivel de
país, brindando orientación y guía al Consejo y a la secretaría de las coaliciones,
actuando como portavoz de sus ideas, brindando información acerca de las
campañas e iniciativas de educación subregionales, regionales y globales,
organizando jornadas de capacitación y talleres subregionales y regionales,
facilitando el intercambio de experiencias con otras coaliciones nacionales,
facilitando vínculos con organizaciones donantes y otros actores en el campo de la
educación, y facilitando la participación de las coaliciones en las plataformas
regionales y subregionales como ASEAN, el Foro de Ministros de Educación del
Sudeste Asiático, SEAMEO, y UNESCO.

 El haber ganado una perspectiva internacional a través del PIP es mencionado de
forma constante por parte de las coaliciones de educación. Las oportunidades para
participar en los eventos de ASEAN y la UNESCO enriquecieron su comprensión de
las dinámicas entre las organizaciones internacionales y las políticas nacionales, por
ejemplo, los programas nacionales de educación tienen que estar en consonancia
con los compromisos asumidos por sus gobiernos a través de los acuerdos
internacionales o regionales.

Incluso durante la primera fase del PIP, siempre se había hecho hincapié en que las
coaliciones de educación no iban a relacionarse exclusivamente con ASPBAE, sino
que iban a involucrarse con coaliciones de otros países. Como resultado, las
coaliciones identificaron juntas temas comunes que necesitan una acción
concertada. Por ejemplo, las coaliciones en Filipinas, Indonesia, y Camboya
trabajaron juntas para abordar los temas relativos a la privatización de la educación.
El escuchar relatos sobre las experiencias de otras coaliciones también las empujó a
reflexionar sobre las estrategias y los enfoques que podrían adaptarse a sus
respectivos contextos. Las coaliciones se sintieron animadas por el espíritu de
solidaridad que existía entre sus pares y ganaron más confianza en su trabajo.

 A través del PIP, las coaliciones nacionales ganaron acceso a las plataformas
regionales para la incidencia en temas de educación. A su vez, las coaliciones han
sido reconocidas por los cuerpos subregionales o regionales sobre EPT y fueron
invitadas a participar en las conferencias y foros regionales, a diferencia de lo que
ocurría en el pasado cuando entraban a la Reunión de Coordinadores de la EPT de
la UNESCO sin haber sido invitadas, por ejemplo. 273

Es preciso que se creen espacios para la incidencia política regional. “A menudo se
da por hecho que esto va a ocurrir, pero en realidad requiere de un esfuerzo
deliberado. Necesitamos aumentar el número de espacios regionales para la
incidencia política, por ejemplo UNESCO o el Banco Asiático de Desarrollo, porque
en algunas instancias los procesos y decisiones tomadas en esos espacios pueden
ser altamente decisivos en términos de orientaciones de políticas a nivel nacional.274

 El PIP también dio apoyo financiero a campañas de incidencia tales como las
descriptas en los estudios de caso. Como mecanismo de financiación, el PIP es poco
usual en el sentido que permite a las coaliciones mucha libertad de acción al
momento de determinar el tema de las campañas, las formas que éstas van a tomar,
y la clase de apoyo requerido del PIP. Las coaliciones aprecian esta flexibilidad.

273 Entrevista con Raquel Castillo, 30 de marzo de 2010
274 Entrevista con Maria Lourdes Almazan Khan, 14 de setiembre de 2010. SAARC es la Asociación del Sudeste Asiático
para la Cooperación Regional.

151

Sin embargo, la liberación de los fondos del PIP se demoró en varias oportunidades. Recién
en 2009, a más de la mitad del proyecto PIP II, se liberaron los fondos completos del año
correspondiente según el calendario estipulado. Esto causó complicaciones en la
planificación tanto a nivel regional como de país. Las coaliciones nacionales se vieron
forzadas a posponer algunas actividades y luego gastar los fondos (implementar las
actividades) en un período de tiempo mucho más corto. A nivel regional, en ocasiones
ASPBAE tuvo que adelantar fondos para cubrir los salarios del personal y el primer tramo de
los fondos del PIP asignados a los países.275

Una revisión del PIP en la región de Asia y el Pacífico no estaría completa sin discutir el rol
del Comité Directivo del PIP, responsable de la supervisión programática y la planificación
estratégica del PIP en la región. El Comité está compuesto por representantes de cuatro
organizaciones: ASPBAE (Maria Khan), la Internacional de la Educación (Aloysius
Mathews), la Marcha Mundial Contra el Trabajo Infantil (Priyanka Ribhu) y el representante
de las coaliciones nacionales de Asia en el Consejo de la Campaña Mundial por la
Educación (Edicio de la Torre). Como titular de Asia en el proyecto PIP, ASPBAE actúa como
convocante del Comité.

Una de las funciones del Comité fue facilitar un mejor entendimiento y forjar una mayor
cooperación entre los grupos clave afiliados a la CME en la región – ONGs, sindicatos de
docentes, activistas a favor de los derechos de la niñez – quienes, al inicio del PIP, tenían
una experiencia limitada de trabajo conjunto. Integrantes del Comité reconocieron que hubo
tensiones en el trabajo conjunto. Las diferencias en el tamaño, el foco de trabajo y el
carácter organizacional de los sindicatos y las ONGs implicó que hubiera muchas
diferencias en el modo y estilo de trabajo, las cuales tenían que ser comprendidas y
asimiladas por cada grupo a medida que comenzaban a interactuar de forma más cercana.
Con el tiempo, las relaciones mejoraron y las partes comenzaron a darse cuenta del
beneficio que significaba trabajar juntas.

Durante la primera fase del PIP, el programa abarcó a Bangladesh, India, Indonesia, Nepal,
Pakistán, Papúa Nueva Guinea, Filipinas, las Islas Salomón, y Vanuatu. En 2006, al
comienzo del PIP II, el programa abarcó los mismos países, con la excepción de Vanuatu.
En 2010, el PIP incluyó dos países más, Camboya y Sri Lanka, y se vinculó con las redes de
incidencia a favor de la educación en Tailandia, Vietnam, Japón y Australia a través de varias
actividades.

Tanto ASPBAE como todas las coaliciones nacionales tienen la esperanza de que el
programa del PIP pueda ser sostenido. Sin el PIP, las coaliciones nacionales podrían perder
súbitamente el espacio donde “se fortalecieron colectivamente, aprendieron colectivamente,
y realizaron colectivamente un trabajo de incidencia en torno a temas prioritarios de
políticas. El movimiento de Asia y el Pacífico podría no haber sido tan vibrante sin el PIP.”276

El continuo trabajo de incidencia en las plataformas, todavía en una etapa relativamente
nueva, es particularmente vulnerable sin el apoyo del PIP. El momento es también crucial,
faltando solo cinco años antes de la fecha de 2015 para el logro de los objetivos de la
Educación para Todos y Todas y los objetivos de Desarrollo del Milenio. “Se debe mantener
esa fuerza cohesiva que transforma a las coaliciones nacionales en un movimiento.”

275 Entrevista con Raquel Castillo, 25 de julio de 2010
276 Entrevista con Raquel Castillo, 30 de marzo de 2010

152

Parte 3

153

Parte 3: Conclusión

La evidencia recabada para este informe apunta claramente al hecho de que el PIP II
constituye una experiencia valiosa para aquellos que toman parte en él. Destaca una
multitud de logros, algunos grandes, otros pequeños, pero todo indica que en conclusión el
PIP ha sido un éxito.

No es posible sin embargo afirmar sin reservas que todos los aspectos del proyecto han sido
exitosos y queda todavía una serie de elementos para mejorar en todos los niveles. El PIP II
ha aumentado la incidencia a escala global (por ejemplo, en múltiples países de todo el
mundo), no obstante, el ritmo del cambio es diferente en cada país y en cada región – el
factor del contexto y la población crean escenarios diferentes con diferentes resultados. La
incidencia es, sin embargo, un proceso y el impacto del PIP todavía sigue produciendo
efectos.

Avanzando

Restando solo cinco años para el logro de los objetivos de la EPT acordados en Dakar, es
claro que la realidad de la EPT no alcanzará el cumplimiento de las promesas contraídas.
Esto no debería generar apatía entre los activistas sino fomentar en cambio una sensación
de urgencia con el objetivo de realizar más y mejor incidencia a lo largo de los próximos
años. Proyectos tales como el PIP brindan la oportunidad para que las coaliciones
nacionales y los socios regionales demanden ese cambio tan necesario.

“El Proyecto de Incidencia Política funciona – es preciso confiar e invertir en las personas,
dejándolas que lleven adelante sus compromisos y su pasión y ayudándolas a formar juicios
con fundamento.”277

Para alcanzar los seis objetivos de la EPT y para que se cumpla el derecho a la educación,
mujeres, hombres e incluso niños y niñas necesitan tener acceso a espacios políticos
creados por proyectos como el PIP II para hacer que sus gobiernos se responsabilicen y
rindan cuentas.

La CME, las redes regionales, las coaliciones nacionales y quienes las financian deben
abordar las debilidades identificadas por esta investigación con el objetivo de que los futuros
proyectos de este tipo sean sostenibles. Es esencial que existan procesos de toma de
decisiones de fácil comprensión y lineamientos claros de rendición de cuentas para los
grupos beneficiarios de la comunidad escolar hacia los cuales está dirigido el trabajo de
estas organizaciones y con los cuales se lleva a cabo también un trabajo conjunto. Estas
organizaciones deben consolidar su éxito dando un foco definido a su trabajo,
desarrollándose a partir de sus fortalezas y adoptando las innovaciones. Proyectos tales
como el PIP II constituyen los cimientos para la construcción de un movimiento global fuerte
y democrático de activistas, quienes al unirse serán capaces de demandar el cambio tan
necesario para el logro de la EPT.

Recomendaciones para las Coaliciones Nacionales

1. Uso efectivo de los espacios y cronogramas politicos:
• Usar el período previo a las elecciones como el momento ideal para conseguir el

apoyo de candidatos parlamentarios, logrando un compromiso firmado hacia la
agenda de la coalición.

277 Maria Khan, Secretaria General de ASPBAE

154

• Encontrar el momento clave en el proceso de planificación del gobierno tal como el
ciclo presupuestario y asegurar que las acciones de cabildeo se lleven a cabo en el
momento acorde.

• Comprender que el cambio que se está tratando de efectuar no es solamente un
cambio en el sistema de educación, sino que también es un cambio en el sistema
político, y que el mapeo del poder y la alfabetización política son clave para
influenciar a los verdaderos tomadores de decisiones.

• Involucrarse con la comunidad de donantes y conseguir que éstos se involucren a su
vez

• Involucrar a los beneficiarios de la “comunidad escolar” de forma significativa en el
proceso de incidencia

 2. Dedicar tiempo a la planificación y al desarrollo de las capacidades
• Desarrollar estrategias de incidencia sólidas usando objetivos SMART
• Desarrollar procesos de evaluación y monitoreo participativos desde el comienzo
• Enfocarse en pocos temas para lograr un mayor impacto
• Llevar a cabo trabajo de investigación que respalde las demandas del trabajo de

incidencia a fin de comenzar el proceso desde una postura con fundamento
• Usar una combinación de herramientas para influenciar los objetivos clave de forma

consistente durante un período de tiempo definido

3. Relaciones con el gobierno
• Trabajar en colaboración con el Ministerio de Educación y otros departamentos

gubernamentales ofrece más oportunidades para influenciar el diálogo en torno a las
políticas que si se adopta una postura de confrontación.

• Las coaliciones deben adoptar la postura de “amigos críticos” del gobierno y evitar
ser cooptadas. Se precisa mantener un equilibrio entre el colaborar para incidir en las
políticas y el funcionar como una extensión del Ministerio de Educación

• Involucrarse en todas las ramas del Estado - Ejecutivo, Legislativo y Judicial.
• La colaboración orientada a la solución es importante pero nunca se debe negociar

sobre la obligación que tiene el Estado hacia las convenciones de derechos
humanos.

4. Estructuras democráticas y modus operandi
• Las Secretarías deben cuidarse de no actuar como “la coalición”, deben asegurar los

procesos adecuados de consulta y representación, maximizando la experticia y las
competencias específicas a través de la utilización de subgrupos y otras estructuras
de trabajo.

• Las estructuras descentralizadas aseguran la representación de diferentes partes del
país y evitan la concentración de las actividades y/o la toma de decisiones en un solo
lugar.

• La membresía debe asumir la responsabilidad de unirse a las acciones y no esperar
que la Secretaría lo haga todo, especialmente en muchos casos donde no hay un
coordinador que reciba sueldo.

• Sistematizar el trabajo para crear una memoria institucional, haciendo que los
informes y las cuentas permanezcan abiertos y puedan ser objeto de un examen
minucioso para asegurar la rendición de cuentas y la sostenibilidad.

Recomendaciones para las Redes Regionales

1. Incidencia Regional
• Se debe mantener o incrementar la participación en una incidencia regional con un

foco definido; las redes regionales son y deben ser vistas como usuarias eficientes
de las plataformas regionales

155

• Siempre que sea posible, se debe buscar la acción conjunta con las coaliciones
nacionales y/o con el centro mundial

• Incorporar aprendizaje institucional como parte de los sistemas de monitoreo y
evaluación

2. Desarrollo de las capacidades
• El desarrollo de las capacidades de la membresía de la red debe continuar siendo un

área clave de las actividades. Esto se debe enfocar en un incremento gradual de las
coaliciones (por ejemplo, en diferentes países), haciendo hincapié en la eficiencia y
efectividad (por ejemplo, la institución y la capacidad de incidencia de las
coaliciones).

• El desarrollo de las capacidades debe priorizar el fortalecimiento institucional con un
foco marcado en las competencias de gestión y en las estructuras democráticas de
toma de decisiones.

• El desarrollo de las capacidades debe ir más allá de la capacitación y formación de
los/las coordinadores/as nacionales para asegurar la difusión del conocimiento y las
competencias entre una amplia gama de miembros de la coalición.

• La formación técnica es importante pero debe ser oportuna y con un foco definido y
no debe depender demasiado de los talleres regionales, que podrían no tener un
efecto de goteo a nivel de país.

 3. Incidencia de alto nivel
• El cabildeo en las conferencias regionales y/o internacionales requiere de una

planificación considerable; es importante tomar en cuenta que la mayoría de las
decisiones se toman antes de que tenga realmente lugar la reunión y se debe
planificar el cabildeo de acuerdo a ello.

• Las conferencias regionales y/o internacionales pueden constituir un espacio valioso
para forjar relaciones con el gobierno y los donantes y aumentar la visibilidad de las
coaliciones, la red o la CME como movimiento global. Es importante tener uno más
mensajes claros en todo el movimiento.

4. Cerrar la brecha entre las áreas de desarrollo, derechos humanos y humanitaria.
• Comprender y hacer un uso efectivo de la legislación y los mecanismos en el campo

de los derechos humanos.
• Forjar relaciones con los actores externos clave tal como el Relator Especial sobre el

Derecho a la Educación o la defensoría nacional de derechos humanos.
• Si es viable, considerar el uso de marcos legales y la justiciabilidad del derecho a la

educación.
• En situaciones de desastre nacional participar y colaborar con las agrupaciones de

educación para asegurar un rápido retorno a clases.

Recomendaciones para el centro mundial de la CME

1. Incrementar los recursos humanos y financieros para la “construcción del movimiento”
dentro de parámetros claros de espacio operativo y responsabilidades y roles acordados

2. Crear una línea de trabajo explícita para vincular la incidencia nacional con la incidencia
internacional

3. Crear una base central de datos que contenga materiales para el aprendizaje colectivo
(por ejemplo, ejemplos de buenas prácticas y materiales innovadores de capacitación
tales como agendas de talleres con materiales de apoyo, manuales, etc.).

156

4. Revisar las líneas de trabajo/los proyectos en términos de ajustar las estrategias en
relación a los objetivos organizacionales y la interrelación de los proyectos

5. El Consejo de la CME debe desarrollar mecanismos para involucrarse más en
profundidad en todos los proyectos, incluyendo las pequeñas subvenciones tales como
las del PIP II, y aumentar la visibilidad de su participación en el trabajo.

157

Materiales de referencia

Bibliografía

Amnesty International 2005. ‘Human rights for human dignity : A primer on economic, social
and cultural rights’. Amnesty International, London

Bivens, F, Moriarty, K and Taylor P. 2009. ‘Transformative Education and its Potential
for Changing the Lives of Children in Disempowering Contexts’. IDS Bulletin January
2009. , UK.

Brehm, V. 2001. INTRAC NGO Policy Briefing Paper No.4, April 2001

Carreira, D and Rezende Pinto, JM. 2007. ‘Custo Aluno-Qualidade Inicial:
rumo à educação pública de qualidade no Brasil’, Campanha Nacional pelo Direito à
Educação, Brazil.

Claasen, M. 2009. Making the Budget Work for Education: Experiences, achievements and
lessons from civil society budget work” 2009, Commonwealth Education Fund. London.

Coe J, and Mayne, R. 2008. ‘Is Your Campaign Making a Difference’, NCVO, London.

Collier, P et al. 2003. ‘Breaking the Conflict Trap: Civil War and Development Policy’, World
Bank and Oxford University Press. US

Culey C, Martin A, and Lewer D. 2007.Global Campaign for Education: 2007 Mid-term
Review. Firetail, London.

Freire, P. 1970. ‘Pedagogy of the Oppressed’. Continuum Publishing Company.

Gaventa, J and Mayo, M. (2009) 'Spanning Citizenship Spaces Through Transnational Coalitions: The

Case of the Global Campaign for Education', IDS Working Paper 327, Brighton: IDS

Green, D. (2008). From Poverty to Power: How Active Citizens and Effective States Can
Change the World. Oxford, UK.

GTZ. 2009 ‘Getting the basics right: Contribution of Early Childhood Development to quality,
equity and efficiency in education’. Deutsche Gesellschaft für, Germany.
Institute of Development Studies 2010 ‘Annual Report’, University of Sussex, UK.

Hoop J, Grant L, Novelli M & Verger A. 2010. ‘Social Movements and Education for All:
Comparative Analysis of the Global Campaign for Education’. University of Amsterdam
Power point presentation. WCCES, Istanbul, June 15th, 2010

Hoop, J. 2009. Master’s Thesis. University of Amsterdam. Netherlands (available online at
http://educationanddevelopment.wordpress.com/publications/)

IDS. 2010. ‘Global Knowledge for Global Change: Annual Report 2010’ IDS, UK.

O’Flynn, M, 2009 ‘Tracking Progress in Advocacy: Why and How to Monitor and Evaluate
Advocacy Projects and Programmes’ M&E Paper 4: INTRAC, UK.

158

http://educationanddevelopment.wordpress.com/publications/
http://www.ntd.co.uk/idsbookshop/details.asp?id=1115
http://www.ntd.co.uk/idsbookshop/details.asp?id=1115

O’Malley, B, 2010, “Education Under Attack: A global study on targeted political and military
violence against education staff, students, teachers, union and government officials, aid
workers and institutions”, UNESCO, Paris.

Oswald, K and Moriarty, K. 2009. ‘Transforming Children’s Lives Through Innovation in
Quality Education: Implications for Policy and Practice’. IDS, UK.

RWS Final narrative 2003-2005 (GCE Internal)

RWS II annual reports 2006, 2007, 2008, 2009. (GCE Internal)

SALIN Grant Application 2005 (GCE)

Smith, F et al, 2007. Networks for Change: Civil Society Networks Campaigning for Change
in Southern Africa. Umhlaba Development Services, South Africa.

Tomaševski, K. 2006. ‘The State of the Right to Education Worldwide
Free or Fee: 2006 Global Report’. Copenhagen 2006

Tomlinson, K and Macpherson, I. 2009. ‘Driving the bus: The journey of national education
coalitions’, CEF, London.

UNESCO, UNICEF, The State of Qatar and Save the Children, 2010. ‘The Central Role of
Education in the Millennium Development Goals’.

UNESCO 2000. ‘Dakar Framework for Action. Education for All: Meeting our Collective
Commitments’. UNESCO, Paris.

UNESCO EFA Global Monitoring Report 2006: ‘Literacy for Life’. UNESCO, Paris.

UNESCO EFA Global Monitoring Report 2007 ‘Strong foundations Early childhood care and
education’. UNESCO, Paris.

UNESCO EFA Global Monitoring Report 2010. Reaching the marginalized. UNESCO, Paris.

UNESCO 2010. , ‘Concept paper on the Impact of the Economic and Financial Crisis on
Education’. Meeting of the Working Group on Education for All (EFA). Paris, 9-11 December
2009

159

Apéndice 1: Nota sobre la metodología

Los estudios de caso constituyeron el método principal utilizado en el proceso de
documentación y evaluación, para permitir un examen en profundidad de las estrategias y
logros del PIP II, así como los aprendizajes que surgieron a partir de su implementación.
Dada la teoría del cambio cuyo fundamento teórico sirve de base al PIP II, se consideró
apropiado que este tipo de investigación cualitativa del proyecto fuese la más válida. Se
seleccionaron doce estudios de caso (4 de cada región) de un total de 51 coaliciones
posibles. Los estudios de caso fueron seleccionados por la Secretaría de la CME y el
personal de la Red Regional de acuerdo a los siguientes criterios: representación
geográfica, tipo de intervención y temas abordados. El proceso de este muestreo para los
estudios de caso específicos incluyendo la identificación de informantes clave (escogidos de
entre múltiples actores) y el tamaño de la muestra fue llevado a cabo individualmente por
cada investigador/a regional con la orientación y el aporte del grupo de referencia del PIP.

La investigación se basó en datos primarios y secundarios, y se realizó trabajo de campo
entre los meses de julio y septiembre de 2010. Se dedicaron de 4 a 5 días aproximadamente
para la recopilación de datos primarios en cada país usando una combinación de entrevistas
personales y discusiones de grupos focales. Durante este mismo período también se
llevaron a cabo entrevistas telefónicas así como una encuesta. La investigación estuvo a
cargo de cuatro investigadores/as independientes (ver Apéndice 2): dos hombres y dos
mujeres de África, América Latina, Asia y Europa respectivamente. Se contrató a una quinta
investigadora adicional para el caso de estudio de Colombia con el objetivo de evitar
cualquier conflicto de interés ya que el investigador principal para la región de América
Latina había estado involucrado directamente con la Coalición colombiana durante la
implementación del proyecto PIP.

Con anterioridad al inicio de la recopilación de datos, la directora de la investigación
desarrolló un marco metodológico para el proyecto con aportes de los/las investigadores/as
regionales. Estableció lineamientos de procesos estandarizados de recopilación de datos en
las diferentes locaciones para permitir la identificación de aprendizajes globales. Esto
incluyó: (a) comprensión de los objetivos centrales del PIP II y el caso de estudio relevante.
A tal fin, se concedió el acceso a documentación global y regional sobre el PIP incluyendo
documentos de planificación, informes anuales, y copias de otras publicaciones relevantes
sobre los objetivos de Dakar y el estado del Derecho a la Educación, etc. para la consulta;
(b) Acuerdo sobre procedimientos de campo básicos, tales como fuentes de información,
consideraciones éticas, etc.; (c) Preguntas acordadas para la investigación que pudieran ser
adaptadas in situ según se requiriese, dependiendo del contexto y del informante que estaba
siendo entrevistado; (d) orientación en la presentación de los datos (resumen, formato del
narrativo).

Los integrantes de los grupos de referencia trabajaron con los/las investigadores en sus
respectivas regiones, poniendo a disposición copias de documentación y de antecedentes
donde y cuando fuese necesario. Además de las principales preguntas de la investigación
establecidas en el documento marco, los/las investigadores/as desarrollaron herramientas
específicas de investigación para ajustarse al contexto.

Recopilación de datos

La recopilación de datos para cada estudio de caso y análisis general del PIP II involucró
varios métodos de relevamiento de datos.
1. Revisión de la literatura: La revisión de la literatura incluyó una revisión de la literatura
relevante global, regional y local por parte de cada investigador con la orientación del equipo
de gestión del PIP e incluyó: políticas internas, declaraciones, informes y publicaciones;

160

literatura relevante externa sobre la EPT; literatura externa sobre el activismo de la sociedad
civil, etc.

2. Recopilación de datos de campo (resultados y el impacto percibido): Entrevistas
semi-estructuradas, discusiones de grupos focales, talleres y encuestas con: (i)
personal/activistas; (ii) beneficiarios; (iii) funcionarios de gobierno local y nacional, donantes;
(iv) otras organizaciones de la sociedad civil; (v) fundaciones (derechos humanos,
educación); y (vi) funcionarios de la ONU. Las herramientas para la recopilación de datos
(preguntas de las entrevistas, guía para el grupo focal, cuestionario para enviar por correo
electrónico, agenda de los talleres) fueron desarrolladas por los/las investigadores/as
individualmente sobre la base de las preguntas centrales de la investigación acordadas en el
marco metodológico

3. Análisis de las políticas internas y externas: Análisis de la política interna y los
enfoques de las coaliciones y cómo van cambiando como resultado de la influencia del PIP
II. Análisis de las políticas de gobierno o de la legislación relevante, y los cambios que se
produjeron como resultado de la actividad apoyada por el PIP II. Un examen de las
estructuras institucionales de las coaliciones, sus planes y actividades. Revisión de los
indicadores de educación relevantes, por ejemplo, el porcentaje del presupuesto destinado a
la educación, cifras de acceso, permanencia, deserción escolar, cifras de acceso a los
programas de alfabetización de personas adultas, etc.

Limitaciones
Los estudios de caso utilizados en esta investigación entran en la categoría de “Estudios de
caso de Efecto del Programa” y como su nombre lo indica son usados para determinar el
impacto de un programa de trabajo en particular, en este caso el PIP, en los contextos
específicos. El uso de tales estudios de caso presenta preocupaciones metodológicas con
respecto a generalizar los hallazgos, especialmente al momento de sacar conclusiones
generales y principios de buena práctica. Con el objetivo de abordar algunas de estas
limitaciones el equipo de investigación se esforzó por sistematizar la recopilación de datos
de todos los estudios de caso y de triangular, a través de la recopilación de datos
adicionales, para ayudar a la verificación de los hallazgos identificados en los estudios de
caso. Esto incluyó el examen de los datos externos, los informes y la literatura relevante, así
como la consulta con otros actores externos.

El muestreo intencionado usado para seleccionar solo 12 de 51 estudios de caso posibles
(en los cuales los mismos investigadores no estuvieran involucrados) hace que la
investigación sea vulnerable a la acusación de haber sido parcial en la selección de los
mejores casos. También limita la fiabilidad de los hallazgos surgidos de este informe ya que
más del 75% del PIP II no ha sido sometido a un examen minucioso.

161

Apéndice 2: Información biográfica sobre el equipo de investigación

Kate Moriarty: Directora de la investigación y autora del informe
Kate es una consultora independiente que trabaja en el área de desarrollo internacional y
derechos humanos. Es especialista en el campo de la educación con experiencia en
políticas e incidencia en una amplia gama de temáticas de educación incluyendo: calidad de
la educación, educación y cuidados de la primera infancia, educación en estados frágiles y
emergencia y financiación de la educación. Kate posee una vasta experiencia en incidencia
y educación en derechos humanos, adquirida a lo largo de 15 años de trabajo con agencias
internacionales de derechos humanos y desarrollo tales como Amnistía Internacional y Save
the Children. Kate tiene una Licenciatura (BA) en Sociología de la London School of
Economics, y una Maestría (MA) en Estudios Latinoamericanos sobre el Desarrollo. Es una
docente calificada especializada en necesidades educativas especiales y sociología.

Omar Ousman Jobe: Investigador regional para África y coautor
Omar es especialista en Estudios de Desarrollo y Gestión. Actualmente es Jefe de
Programas y Analista de Políticas y Presupuesto del Grupo de Incidencia a Favor de las
Personas Pobres (Pro-PAG, por sus siglas en inglés) – una ONG de Gambia especializada
en trabajo presupuestario (análisis presupuestal, presupuesto participativo, presupuesto que
contemple a la niñez, presupuesto de género, etc.) rendición social de cuentas y monitoreo
de los Documentos Estratégicos de Reducción de la Pobreza (DERP). También es profesor
de medio tiempo de la asignatura Estudios de Gestión y Desarrollo de la Universidad de
Gambia y trabaja como Consultor Internacional. Omar Jobe cursó sus estudios en la
Universidad de París/Pantheon-Sorbonne y el Conservatorio Nacional de Artes y Oficios
(CNAM) de París y tiene un Postgrado de Maestría en Desarrollo Local y Dinámica Territorial
en Países del Tercer Mundo; un postgrado de Filosofía en Economía del Desarrollo, otro en
Geografía y Práctica del Desarrollo en Países del Tercer Mundo y una Maestría en Ciencias
de Gestión.

Barbara R Fortunato: Investigadora Regional para Asia y coautora
Barbara trabaja de forma independiente en el campo del desarrollo con base en las Filipinas.
Se dedica a la investigación, a la escritura, edición, capacitación y evaluación.

Ilich León Ortiz Wilches: Investigador Regional para América Latina y coautor
Ilich es economista con estudios de Maestría en Filosofía en la Universidad Nacional de
Colombia y con una Maestría en Economía del Desarrollo de la Universidad de Burdeos en
Francia. Actualmente se encuentra realizando un Doctorado en Economía en el laboratorio
GRETHA –CNRS de Burdeos. Por más de una década Ilich ha trabajado con organizaciones
sociales, ONGs, organizaciones de cooperación internacional y agencias de gobierno en
torno a la relación entre la política pública, la macroeconomía y los derechos sociales en
América Latina. Es miembro fundador de la Escuela para el Desarrollo basada en Colombia,
un centro académico que busca fortalecer a los movimientos sociales y la incidencia de la
sociedad civil mediante la investigación académica. Su trabajo ha estado estrechamente
vinculado a la producción de conocimiento para los debates acerca de las políticas y la
financiación de la educación desde una perspectiva de derechos humanos.

Yenny Carolina Ramirez: Investigadora para Colombia
Yenny tiene una Maestría en Sociología de la Universidad Nacional de Colombia. Es
integrante de la Escuela de Desarrollo y una investigadora con experticia en temas
relacionados a derechos y primera infancia. Yenny ha trabajado como coordinadora en el
desarrollo de un simulador de costos asociados con la implementación de los Derechos de
la Primera Infancia en Colombia. A nivel académico, ha trabajado como docente en la
Universidad Nacional de Colombia en el área de la sociología teórica y ha publicado
artículos sobre tópicos relacionados al concepto del individualismo en la sociología clásica.

162

Su último trabajo de investigación giró en torno al desarrollo de la subjetividad en tiempos
del neoliberalismo.

163

Apéndice 3: Coaliciones que participan en el Proyecto de Incidencia Política

Asia:
1. Bangladesh: Campaign for Popular Education (CAMPE)
2. Camboya: NGO Education Partnership (NEP)
3. India: National Coalition for Education (NCE)
4. Indonesia: E-Net for Justice
5. Nepal: National Coalition for Education in Nepal (NCEN)
6. Pakistán: Pakistan Coalition for Education (PCE)
7. Papúa New Guinea: Papua Education Advocacy Network (PEAN)
8. Filipinas: Civil Society Network for Education Reforms (E-Net Philippines)
9. Islas Salomón: Coalition for Education in Solomon Islands (COESI)
10. Sri Lanka: Coalition for Educational Development (CED)
11. Vietnam: National Education Coalition in Vietnam (NECV) – país en expansión en

2009 para el programa PIP

África:

12. Angola: Rede de Educacao Para Todos
13. Benín: Coalition Béninoise des Organisations pour l’EPT
14. Botswana: Botswana Coalition on Global Campaign on Education
15. Burkina Faso: Cadre de Concertation pour l’Education de Base CCEB
16. Burundi : Bafashebige
17. Camerún: Cameroon EFA network CEFAN
18. Cabo Verde: Rede Nacional da Campanha de Educaçao Para Todos
19. Costa de Marfil : Focal Point SNEPPCI (Sindicato de Docentes)
20. Djibouti : Forum des Associations pour le Développement de l’Education
21. Etiopía: Basic Education Association BEA
22. Ghana : Ghana National Education Campaign Coalition GNECC
23. Guinea Bissau : Rede de Educacao Para Todos –GB
24. Kenya: Elimu Yetu Coalition
25. Lesoto : Campaign for Education Forum
26. Liberia: Liberian Technical Committee on EFA LETCOM
27. Malawi: Civil Society Coalition for Quality Basic Education CSCQBE
28. Malí: Coalition des Organisations de la Société Civile pour l’Education Pour Tous

(COSC- EPT)
29. Mozambique: Movimento Para Educação Para Todos MEPT
30. Níger: Coalition EPT du Niger
31. Nigeria: The Civil society action coalition for EFA CSACEFA
32. República Centroafricana: Focal point (Sindicato de Docentes)

164

33. República Democrática del Congo: Coordination Nationale pour l’EPT
34. Senegal: Forum de la société civile pour le suivi du PDEF CONGAD/COSIDEP
35. Sierra Leona: Sierra Leone EFA network
36. Sudán: Sudanese Network for EFA
37. Suazilandia : Swaziland Network Campaign for Education For All
38. Tanzania: Tanzania Education Network Mtandao wa Elimu TEN/MET
39. Gambia: The Gambia EFA Net
40. Togo: Coalition Nationale pour la Campagne Mondiale du Togo CN/CMT
41. Uganda: Forum on Educational NGO’s in Uganda FENU
42. Zambia: Zambia National Education Coalition ZANEC

América Latina

43. Argentina – Campaña Argentina por el Derecho a la Educación (CADE)
44. Bolivia – Foro Educativo Boliviano (FEB)
45. Brasil – Campanha Brasileira pelo Direito à Educação

46. Centroamérica – las actividades fueron desarrolladas por CLADE, incluyendo
el trabajo con el Colectivo de Educación para Todos y Todas de Guatemala tal como
se describe en la Parte 2 de este informe

47. Chile –Foro Nacional Educación de Calidad para Todos
48. Colombia – Coalición Colombiana por el Derecho a la Educación
49. Ecuador – Contrato Social por la Educación en el Ecuador
50. Haití – Reagrupación por la Educación para Todos y Todas (REPT)
51. México – Incidencia Civil en la Educación (ICE)
52. Perú – Campaña Peruana por el Derecho a la Educación (CPDE)

165

166

Postal address:
PO Box 521733, Saxonwold,
Johannesburg 2132, South Africa
Physical address:
26 Baker Street, Rosebank, Saxonwold,
Johannesburg, South Africa
Telephone: +27 (0)11 447 4111
Fax: +27 (0)11 447 4138
Email: info@campaignforeducation.org
Website: www.campaignforeducation.org

ANCEFA Regional Coordinator
Amitié III, Villa 4566B
BP 3007 Yoff
Dakar, Senegal
Tel: +221 33 824 2244
Fax: +221 33 824 1363
Email: ancefa@sentoo.sn
Website: www.ancefa.org

ASPBAE Secretariat Office
C/o MAAPL 9/F Eucharistic Congress Bldg 3
5 Convent St, Colaba, Mumbai - 400 039 India
Tel +91 22 2202 1391/ 2281 6853
www.aspbae.org

Campaña Latinoamericana por el Derecho a la Educación (CLADE)
Rua Costa Carvalho 79
05429-130
São Paulo - Brasil
Tel. (55-11) 3853-7900
campana@campanaderechoeducacion.org
www.campanaderechoeducacion.org

167

http://www.campanaderechoeducacion.org/
mailto:campana@campanaderechoeducacion.org
http://www.aspbae.org/
http://www.ancefa.org/
mailto:ancefa@sentoo.sn

