

GOBIERNO
DE ESPAÑA

MINISTERIO
DE POLÍTICA TERRITORIAL
Y FUNCIÓN PÚBLICA

SECRETARÍA DE ESTADO
DE POLÍTICA TERRITORIAL
Y FUNCIÓN PÚBLICA

INSTITUTO
PARA LA EVALUACIÓN
DE POLÍTICAS PÚBLICAS

GUÍA DE EVALUACIÓN DE RESULTADOS DE POLÍTICAS PÚBLICAS

INSTITUTO PARA LA EVALUACIÓN DE POLÍTICAS PÚBLICAS

2020

GOBIERNO
DE ESPAÑA

MINISTERIO
DE POLÍTICA TERRITORIAL
Y FUNCIÓN PÚBLICA

SECRETARÍA DE ESTADO
DE POLÍTICA TERRITORIAL
Y FUNCIÓN PÚBLICA

INSTITUTO
PARA LA EVALUACIÓN
DE POLÍTICAS PÚBLICAS

AUTOR:

- Javier Rico

Dirección: Celia Casillas

Guía de evaluación de Resultados de políticas públicas

© Instituto para la Evaluación de
Políticas Públicas
Secretaría de Estado de Función Pública

Esta Guía es propiedad del Instituto para
la Evaluación de Políticas Públicas. Se
puede reproducir, en su totalidad o
parcialmente, siempre que se cite su
procedencia de forma completa.

Edita: Ministerio de Política Territorial y
Función Pública

Catálogo general de publicaciones
oficiales:

<http://publicacionesoficiales.boe.es>

NIPO: 277200121

Índice

INTRODUCCIÓN	5
PRIMERA PARTE. CUESTIONES GENERALES.	9
¿Qué es la evaluación de resultados?	10
¿Para qué sirve la evaluación de resultados?	23
¿En qué consiste la evaluación de resultados?	24
¿Cómo se hace una evaluación de resultados?	25
SEGUNDA PARTE. METODOLOGÍA DE EVALUACIÓN DE RESULTADOS.	27
El resultado de una intervención pública y cómo medirlo	29
Los mecanismos causales en la evaluación de resultados: la contribución y atribución	35
Procesos de la evaluación de resultados	39
CRITERIOS Y PREGUNTAS DE EVALUACIÓN	52
TÉCNICAS DE ANÁLISIS EN LA EVALUACIÓN DE RESULTADOS	59
ÍNDICE DE GRÁFICOS	75
BIBLIOGRAFÍA	77

INTRODUCCIÓN

Un país de nuestro entorno llevó a cabo un amplio programa de subsidios y ayudas económicas para mejorar la situación de pobreza de algunos colectivos en situación vulnerable. El programa se consideró exitoso: los procedimientos de concesión de ayudas se implementaron correctamente y sin demoras; la población a la que se quería atender finalmente obtuvo las ayudas. De hecho la tasa de cobertura fue del 100%; la totalidad del presupuesto disponible se ejecutó; el Instituto de Lucha Contra la Pobreza, organismo encargado del programa, fue capaz de llevarlo a cabo correctamente. Los decisores políticos y los gestores se felicitaron por ello. Los distintos medios de comunicación se hicieron eco del éxito del programa y lo transmitieron al conjunto de la población.

Al cabo de dos años la mayoría de población beneficiaria del programa se encontraba en la misma situación de pobreza relativa.

El análisis realizado de este programa imaginario no permitía responder a una pregunta clave: ¿El programa ha sido efectivo en combatir la situación de pobreza de dicho colectivo? ¿En qué términos? ¿Qué efectos ha tenido realmente el programa en relación a la población por debajo del umbral de la pobreza, y en general, en la sociedad en su conjunto? ¿Se han alcanzado realmente los objetivos que se perseguía? Estas son algunas de las preguntas que pretende responder la evaluación de resultados, que es un tipo específico de evaluación que analiza los resultados y efectos finalmente obtenidos por una intervención, plan, política o programa público, una vez implementado.

El ejemplo anteriormente expuesto refleja en cierto modo la evolución que ha experimentado la evaluación en cuanto disciplina. En las primeras etapas la evaluación se centró en la ejecución e implementación de los programas y políticas públicas, sus insumos y sus productos; en este estadio inicial (años 50 y 60 del siglo pasado) los análisis de políticas públicas tenían un carácter más prospectivo por cuanto se centraban en el análisis o evaluación de las alternativas antes de que los programas fueran establecidos. Si bien de forma muy temprana (ya en la década de los años 60 y el auge de programas de contenido social en EEUU como la lucha contra la pobreza) el foco de atención comienza a orientarse hacia los resultados e impacto de las acciones públicas, no será hasta los años 70 en que los análisis de carácter retrospectivo que buscan analizar los efectos generados cobren mayor protagonismo y se generalicen. Con ello se pretendía responder a la pregunta de ¿Qué ha sucedido? O ¿Se han obtenido los resultados esperados? Este cambio de enfoque permite superar algunas limitaciones propias de los enfoques tradicionales de evaluación, dado que la puesta en marcha de

una intervención, aunque sea exitosa, no necesariamente se traduce en resultados reales y tangibles.

Si la evaluación de políticas públicas ha situado como elemento crucial los resultados obtenidos por las intervenciones, el desarrollo de distintas herramientas y teorías ha contribuido en gran medida en poner el foco de atención en los mecanismos causales por los que se producen los efectos o resultados. En el campo de la evaluación cabe destacar los enfoques de evaluación basada en la teoría del programa y sus diversas variantes (H.T. Chen, M. Lipsey o C.H. Weiss), donde el elemento central es el marco lógico o teoría que permiten explicar los resultados y las cadenas causales que vinculan y explican el cómo y el por qué.

El Instituto para la Evaluación de Políticas Públicas, como unidad competente de la Administración General del Estado para el fomento de la cultura de evaluación de las políticas públicas y la formulación y difusión de metodologías de evaluación¹, se ha propuesto facilitar herramientas que ayuden en las actividades de evaluación de cualquier política, plan o programa y que contribuyan a la institucionalización de la evaluación, a su integración en la gestión de la administración pública desde la planificación. Entre estas herramientas está la elaboración de guías metodológicas específicas sobre las distintas dimensiones o aspectos de la evaluación integral de políticas públicas, dirigidas tanto a los evaluadores como a los gestores o directivos públicos responsables del encargo de dichas evaluaciones.

El Instituto para la Evaluación de Políticas Públicas ha publicado también las siguientes guías: Guía de evaluabilidad de intervenciones públicas, Guía de evaluación de diseño de políticas públicas y Guía de evaluación de implementación de políticas públicas. Todas ellas se publican en la web del Ministerio de Política Territorial y Función Pública en el apartado del Instituto: <https://www.mptfp.gob.es/portal/funcionpublica/evaluacion-politicas-publicas/Guiasevaluacion.Html>.

El objetivo de esta Guía de evaluación del resultado es ofrecer unas pautas lo más sencillas posibles para evaluar los resultados de las intervenciones con dos grupos de destinatarios diferentes. Por un lado, los responsables y gestores de las intervenciones, para que así puedan tener una visión general de las dimensiones y contenidos de la evaluación de resultados. Y por otro, los propios evaluadores de programas o políticas públicas, que en la presente Guía encontrarán el adecuado marco conceptual, ejemplos, técnicas y formas de aproximarse a la evaluación de resultados.

La primera parte de este documento, “Cuestiones generales”, está enfocada a responder de forma sencilla a las preguntas básicas sobre la evaluación de resultados, en formato

¹ Real Decreto 307/2020, de 11 de febrero, por el que se desarrolla la estructura orgánica básica del Ministerio de Política Territorial y Función Pública. Artículo 2.5.

de pregunta-respuesta: qué es, cuáles son los conceptos básicos y los enfoques de aproximación a la evaluación de resultados, para qué sirve, en qué consiste, por qué realizarla, y cómo se hace una evaluación de resultados.

La segunda parte, “Metodología de evaluación de resultados”, entra en los detalles sobre los análisis necesarios para la realización. Se tratan, finalmente, los criterios y preguntas de evaluación, así como las técnicas o herramientas que pueden emplearse en estas evaluaciones.

PRIMERA PARTE. CUESTIONES GENERALES.

¿Qué es la evaluación de resultados?

La evaluación de resultados es un tipo de evaluación orientado o focalizado en un sentido amplio en los efectos, resultados y la eficacia que tienen las intervenciones públicas. La evaluación de resultados ha ocupado un lugar preferente en el campo de la evaluación. Varios factores han contribuido a esta primacía.

Por un lado la cada vez mayor demanda de resultados tangibles de la acción gubernamental, a la que se le exige una mejora en el desempeño, ante sus insuficiencias en cuanto a proporcionar bienes y servicios públicos y resolver los problemas públicos. La exigencia de una progresiva mayor rendición de cuentas en sociedades avanzadas en las que la transparencia de la acción pública constituye un requisito de legitimidad no ha hecho sino ahondar en esta cuestión. Del mismo modo se ha producido un cambio de paradigma en la gestión pública, que se ha movido de un sistema de gestión basado en reglas y procedimientos hacia otro que presta más atención a los resultados. Términos como gestión por resultados, gestión basada en resultados o gestión del desempeño se han transformado en expresiones comunes y habituales, siendo incluso legisladas.

La necesidad de ajustar los marcos presupuestarios y el gasto público constituyen también otro elemento básico en la necesidad de acreditar que aquello que se hace tiene resultados positivos, siendo la evaluación de resultados crítica en este aspecto. Finalmente dos aspectos vinculados a la evaluación en cuanto a disciplina de investigación en ciencias sociales: las limitaciones inherentes de las evaluaciones exclusivamente orientadas al proceso o implementación; y el tratarse una disciplina caracterizada por su aplicabilidad práctica y la practicidad de su marco de investigación, las políticas públicas. Ello ha motivado que en un tiempo relativamente corto los enfoques, paradigmas de la investigación o modelos hayan ido evolucionando.

En este sentido la evaluación es una disciplina profundamente tributaria de los análisis de políticas públicas, de los que hereda sus debates epistemológicos, las tensiones entre paradigmas divergentes y el constante enfrentamiento relativo a qué enfoques y teorías deben primar en la evaluación. Una cuestión no pacífica ni resuelta. Lo cierto es que las teorías científicas no son neutrales, puesto que “enmarcan o adosan a una cierta visión del mundo” (A. Roth, 2008). Ello afecta plenamente a cómo debe abordarse una evaluación de resultados, a su proceso y fundamentalmente a las aproximaciones metodológicas a seguir.

Parte del predicamento que ha alcanzado la evaluación en los últimos años parte de esta demanda en cuanto a conocer los resultados generados, característica de la evaluación de resultados. De hecho, incluso han ido entrando progresivamente en funciones propias

del estado social y de derecho, donde, por ejemplo, los tribunales de cuentas no se limitan tan sólo a un control de legalidad y de correcta aplicación de los fondos públicos.

Las definiciones generales al uso de la evaluación suelen contener los conceptos de resultados, efectos, eficacia o impacto. No en vano son definiciones que abarcan los distintos enfoques, modelos o tipos de evaluación y contienen las cuestiones centrales o fundamentales de la evaluación de resultados. Pese a ello, la terminología y conceptos en torno a resultados e impactos puede categorizarse, tal y como sostienen B. Belcher y M. Palenberg (2018) de profundamente insatisfactoria, ambigua, carente de claridad conceptual y precisión. Para la OCDE, en una definición amplia, la evaluación es la “apreciación sistemática y objetiva de un proyecto, programa o política en curso o concluido, de su diseño, su puesta en práctica y sus resultados (...) el objetivo es determinar la pertinencia y el logro de los objetivos, así como la eficiencia, la eficacia y el impacto” (OCDE, 2010).

Un rasgo característico de la formulación de la OCDE, y de otras definiciones generales de evaluación es la inclusión del término “objetivos”, ausente de otras definiciones como la propuesta por AEVAL (2015), para quien la evaluación es aquel “proceso sistemático y razonado de generación de conocimiento (...) encaminado a la comprensión global de una intervención pública –sea ésta una política, plan, programa o norma-, para alcanzar un juicio valorativo, basado en evidencias, respecto de su diseño, puesta en práctica y efectos (resultados e impactos)”. Una definición que guarda ciertas similitudes, en cuanto a la relevancia del proceso de conformación de las políticas públicas y la ausencia del término objetivos, con la formulada por Rossi, Lipsey y Freeman (2003), para quienes “la evaluación es la aplicación sistemática de los procedimientos de la investigación social para valorar la conceptualización y el diseño, la ejecución y la utilidad de los programas de intervención social”. Esta diferencia conceptual tiene profundas implicaciones en cuanto a la aproximación metodológica de la evaluación en general y de la evaluación de resultados en particular.

La evaluación de resultados, tomando como base la definición de la OCDE, vendría caracterizada por centrarse específicamente en el logro de objetivos, sus efectos, utilidad, en el análisis de la eficacia y el impacto, -términos que no son sinónimos, como se verá más adelante-, y en realizarse una vez puesta en práctica la intervención (*ex post*).

Los distintos métodos de evaluación de resultados han ido evolucionando a lo largo del tiempo y pueden subsumirse en dos aproximaciones que sintetizan los elementos centrales de la evaluación de resultados: una perspectiva lógico secuencial del programa, que sigue la cadena causal de los resultados; y otro gran enfoque centrado o que toma el punto de inicio en el cambio producido. Ambos planteamientos están

presentes en los distintos conceptos básicos de resultados, así como en el proceso a seguir para llevar a cabo la evaluación de resultados que se verá en la segunda parte².

Conceptos fundamentales en la evaluación de resultados

A. Los “objetivos” de la intervención

Un concepto fundamental en la evaluación de resultados es el de los “objetivos de la intervención”, hasta el punto en que tanto distintas definiciones generales como específicas de evaluación de resultados establecen una vinculación directa entre resultados y objetivos: la evaluación de resultados se centraría, por tanto, en indagar el grado en que se han logrado los objetivos previstos por el programa o la política, vinculándolo además, al término de eficacia. Así, junto a la definición establecida por la OCDE, para el Centers for Disease Control and Prevention, (2007) la evaluación de resultados/eficacia sería aquella que “mide los efectos del programa en la población objetivo al evaluar el progreso en los resultados u objetivos de resultados que el programa debe alcanzar”. Por su parte para la Office of Auditor General of Canadá (2009) la evaluación de eficacia es una herramienta que utiliza métodos de investigación sistemáticos extraídos de diferentes disciplinas para evaluar en qué grado un programa está logrando sus objetivos.

Esta identificación es tan trascendente que tiene importantes implicaciones en cuanto al enfoque y la metodología de la evaluación. La evaluación estaría centrada y focalizada en los objetivos de la intervención y su cumplimiento. Analizaría cuáles eran los objetivos iniciales, si éstos eran explícitos, y contrastaría si una vez llevada a cabo la intervención se han logrado. Así, Tyler en su análisis del grado de cumplimiento de los objetivos consideraba que la evaluación debe establecer las metas generales a conseguir, los objetivos conductuales y comparar los resultados con dichas metas.

Este enfoque de evaluación presenta como ventaja la posibilidad de medir y cuantificar los objetivos finales alcanzados y su logro en cuanto a lo definido como necesario para resolver el problema. A lo que necesariamente, para ser buenas evaluaciones, debe añadirse el “cómo” y “el por qué” se han conseguido. Esto es, las evaluaciones basadas en objetivos acotan el marco de la evaluación y centra los esfuerzos y recursos evaluativos. Pero a su vez este enfoque tiene limitaciones evidentes. Deja fuera del perímetro de evaluación todos aquellos resultados producidos no vinculados con los objetivos de la intervención. En evaluación es tan importante analizar los resultados vinculados a los objetivos como las consecuencias no buscadas. Las evaluaciones centradas en los objetivos o que adoptan los modelos de programa inevitablemente pueden (y comúnmente tienden) a subestimar estos aspectos, incurriéndose en el riesgo

² Otro enfoque obvia las posibles secuencias apuntadas y la evaluación rastrea la relación causal moviéndose hacia arriba y hacia abajo de la cadena causal

de no ser capaces de incorporar a los modelos potenciales efectos (y las cadenas causales que los provocan), así como también otras trayectorias no predichas por la teoría del programa (E. J. Davidson, 2004).

Además, el término “objetivos” no es en absoluto neutral, y puedan existir claras diferencias entre lo que se considere como objetivo “oficial” y objetivo real. De hecho ni los problemas públicos son neutrales ni están dotados de plena objetividad, puesto que son más bien constructos sociales y políticos. Como tampoco lo son los objetivos formalizados de las intervenciones públicas.

Otra problemática de la evaluación centrada en objetivos es la vinculada a la inexistencia de objetivos formales, el que los objetivos declarados no sean reales, y el abordaje de políticas públicas de gran amplitud. Finalmente y según cómo se lleve a cabo la evaluación de resultados basados en objetivos, las cuestiones vinculadas a la contribución y la atribución y la causalidad entre qué se consigue y si ello ha sido consecuencia del programa o política pública. A lo largo de esta Guía se profundizará en estas cuestiones.

Estos aspectos son superados o corregidos utilizando un enfoque de evaluación libre de objetivos (en inglés *free-goal*). Formulada inicialmente por Scriven, este tipo de evaluaciones no se centra tanto en los objetivos formulados en la intervención sino más bien en realizar una aproximación omnicompreensiva del objeto de evaluación, donde la cuestión central son los cambios producidos en la realidad al margen de la hipotética ordenación de la intervención en base a unos objetivos declarados. Se supera así la denominada “visión túnel” puesto que la evaluación no se centra exclusivamente en unos elementos o estándares frente a los que evaluar (los objetivos), sino que la evaluación abarca todos aquellos cambios o resultados producidos, no sólo los objetivos.

Además, frente a un prisma centrado en una población objetivo o diana, que es la destinataria de los objetivos, y unos “objetivos” buscados o queridos, la evaluación libre de objetivos posibilita analizar cambios producidos en la población que no es destinataria pero sufre cambios y efectos no sólo directos sino también indirectos. Y permite analizar cambios en los resultados no buscados por la intervención. Como contrapartida suelen ser evaluaciones de aproximación más compleja, con riesgos inherentes de evaluar cuestiones no centrales o trascendentes y dificultades en focalizar los aspectos críticos de la evaluación.

B. Los “resultados” de la intervención

Es el concepto fundamental que define las evaluaciones de resultados. Uno de las definiciones más extendida es la de la OCDE, para quien los resultados (que denomina efectos directos), son “el conjunto de resultados a corto y medio plazo probables o

logrados por los productos de una intervención”, en contraposición a los impactos, que serían los efectos a medio y largo plazo.

Esta definición, junto con otras similares formuladas por organismos dedicados a la evaluación y por diversos autores establecen algunos elementos definitorios del concepto de resultados:

- ✓ Su carácter temporal, puesto que los resultados deben producirse a corto o medio plazo
- ✓ Son consecuencia de los “productos” de la intervención y posteriores a ellos
- ✓ Pueden ser previstos inicialmente o bien producirse efectivamente
- ✓ La relación de causalidad está focalizada en la intervención, esto es, los resultados se derivan directamente de los productos de la intervención
- ✓ Los resultados pueden ser intencionales o no y positivos y/o negativos. Si bien estos aspectos no se explicitan claramente en la definición, como sí hace la propia OCDE al definir el concepto de impacto.

La perspectiva se centra en la intervención y en la secuencia lógica de inputs, actividades, productos, resultados e impactos. Así, los resultados son consecuencia de los productos generados por el programa o política, que, a su vez derivan de las actividades o trabajos desarrollados para transformar distintos tipos de inputs en productos. En esta perspectiva suele predominar el análisis de los resultados en relación a unos objetivos establecidos inicialmente por el programa.

Gráfico 1. Cadena de resultados. Fuente: Elaboración propia.

El enfoque de evaluación ha ido evolucionando hacia otra aproximación centrada en el cambio producido, en la modificación o alteración de las condiciones o situación existente y cómo los resultados de la intervención han contribuido a ello. El prisma de análisis no es tanto los objetivos formal o implícitamente proclamados como si se ha logrado un

resultado o progreso y cómo, por qué y bajo qué circunstancias ha cambiado el resultado o estado, puesto que junto a la intervención, programa o política propiamente dicha influyen otros muchos factores. Así, “el resultado (deseado) es la dimensión específica del bienestar y el progreso de las personas que motiva la acción política, es decir, qué se pretende cambiar, con la contribución de las intervenciones diseñadas” (UE, 2014). O el grado o medida de algo que se esperaba que cambiara como consecuencia de la intervención, bien en los participantes o en su entorno. En este enfoque cobra más relevancia el cambio en sí, comenzando el análisis de los resultados no desde la óptica de la intervención, sino del cambio producido, siguiéndose una lógica retrospectiva.

Gráfico 2. Cambios producidos. Fuente: Elaboración propia a partir de UNPD Evaluation Office (2002)

Se trata, por tanto, de dos perspectivas principales que existen, con independencia de cómo la causalidad sea medida o definida (B. Belcher y M. Palenberg, 2018). Una perspectiva *desde* la intervención, en la que se describen los cambios producidos por ésta. La intervención es origen del sistema causal y está interesada en la porción del cambio que produce. Y otra perspectiva de *sistema* o *sistémica*, donde el punto de vista cambia de la intervención a los cambios de interés. Comenzando por dichos cambios, traza hacia atrás las diferentes causas que contribuyen a su generación. Algunas pueden estar relacionadas con la intervención, mientras otras no. En esta perspectiva el grado y la existencia de influencia de la intervención en los cambios sigue siendo de interés central, pero la atribución total o incluso parcial no tiene por qué asumirse.

En ambos casos una cuestión vinculada a la cadena de resultados es el lugar que ocupan los productos, que son el objeto primario obtenido por la intervención. ¿Son los productos un “resultado”? ¿O más bien ocupan un lugar previo? Algunos planteamientos (como el de la OCDE) lo sitúan como elemento que forma parte de los resultados. No obstante, otros autores consideran que forman parte de la ejecución o implementación de la intervención. De hecho los productos no constituyen un resultado *per se*. Imagínese, por ejemplo, una política o programa sanitario que busca resolver las listas de espera o una mejora de la atención sanitaria en la población. El incremento en el número de camas hospitalarias no es un resultado. Es un producto generado por el programa, y que potencialmente contribuirá a reducir las listas de espera junto con otra serie de productos,

pero que en sí mismo no ha mejorado las listas de espera o la atención sanitaria. O una intervención que busca mejorar la capacitación y la adquisición de habilidades y competencias por parte de los empleados públicos mediante la realización de actividades formativas. Los cursos realizados por los empleados en sí mismos no son un resultado, son un producto que, bajo determinadas condiciones, puede transformarse en resultados, pero que no tienen que traducirse necesariamente en mejoras de la capacitación o las competencias (véase la evaluación AEVAL, 2013).

El término resultados³ tiene un evidente carácter polisémico:

- ✓ Resultado en cuanto a realizaciones. Lo que se produce o se obtiene con los recursos asignados a una intervención
- ✓ Resultado en cuanto a efectos. Los cambios inmediatos derivados de una intervención. Son los beneficios o cambios producidos en la población destinataria de la intervención, durante o después de producirse
- ✓ Resultado en cuanto impacto. Consecuencias socioeconómicas a largo plazo, directas e indirectas, positivas y negativas, que se pueden observar una vez transcurrido un determinado período después de la realización de una intervención
- ✓ El resultado correspondería con los “efectos brutos” de la intervención, en contraposición con el impacto, en una de sus posibles acepciones, que mediría los efectos netos

El resultado está íntimamente relacionado con otros conceptos básicos de la evaluación de resultados, como son los objetivos, la eficacia y el impacto.

Un aspecto relevante en la evaluación de resultados no es sólo conocer su alcance o el logro obtenido, sino también determinar cómo y el por qué se han producido dichos cambios, o bien no se han obtenido. Ello puede constituir una limitación de algunas aproximaciones a este tipo de evaluación. Otra limitación inherente son los efectos multicausales: es probable que la intervención *per se* no haya contribuido al logro total de los resultados, que pueden obedecer a otros factores.

C. La “eficacia” de la intervención

Como se indicaba anteriormente las distintas definiciones de evaluación suelen recoger profusamente el término eficacia. Pero ¿Qué significa el que una actuación pública sea eficaz⁴? El concepto de eficacia puede considerarse, y de hecho así aparece en numerosas definiciones, - por ejemplo en el Glosario de los Principales Términos sobre

³ Una de las dificultades inherentes a los conceptos en castellano es el empleo sinónimo de dos términos diferenciados en inglés. Los términos “result” y “outcome” que en inglés están claramente diferenciados, en nuestra lengua son sinónimos.

⁴ En inglés el término effectiveness tiene varios significados: eficacia, efectividad y efecto.

Evaluación y Gestión basada en Resultados de la OCDE-, como sinónimo del logro de metas y objetivos. Así una intervención eficaz sería aquella que alcanza las metas y objetivos (estratégicos u operativos) que preveía lograr. En evaluación ambos términos pueden estar relacionados. Así, el término eficacia puede considerarse que es la “medida en que se lograron o se espera lograr los objetivos de la intervención para el desarrollo, tomando en cuenta su importancia relativa” (OCDE, 2010).

La eficacia puede considerarse también el grado en que un programa o política produce el efecto deseado, hecho más bien orientado a qué pretendía realmente el programa en conexión con el problema público que lo motivó. Esta doble acepción aparece recogida, entre otros, por AEVAL, que al establecer los criterios de evaluación define el criterio de eficacia como “la medida en que el problema, demanda o necesidad que motivó la intervención ha sido resuelto. La eficacia también hace referencia al grado en que se alcanzaron los objetivos establecidos en la intervención. Éstos deben ponerse en relación con los resultados esperados de un programa, si son explícitos. O bien de la identificación que los evaluadores hagan sobre cuál es el o los objetivos reales subyacentes cuando no lo son. “(...) Por otro lado la eficacia puede tener múltiples dimensiones: dimensión económica, dimensión social, etc.” (AEVAL, 2015). Esto es, la eficacia está intrínsecamente vinculada a la resolución de un problema público, y no sólo al cumplimiento de determinados objetivos.

La eficacia (o efectividad) es la medida del grado en que una intervención ha alcanzado los resultados previstos, es decir, sus objetivos específicos (resultados intermedios). Implícitamente puede considerar la teoría del cambio, en cuanto a que la eficacia permite establecer la relación existente entre los productos primarios de la intervención (productos, servicios u outputs), sus resultados intermedios y sus resultados finales. De este modo una política o programa se considera eficaz cuando los productos consiguen los resultados deseados.

La eficacia es a veces contrapuesta con los impactos, por lo que se centraría exclusivamente en los resultados buscados, dejando fuera del perímetro los resultados a largo plazo y no buscados. El problema de este planteamiento desde el punto de vista de los criterios de evaluación, es que no existiría ningún criterio específico que indague sobre los impactos.

D. El “impacto” de la intervención

Una vez más, al concepto de “impacto” se le suele atribuir distintos significados lo cual provoca cierta confusión terminológica. Así, impacto puede ser:

- ✔ Los resultados a **largo plazo** (bien sean primarios o secundarios, producidos directa o indirectamente por una intervención, intencionalmente o no). Impacto

se contraponen al término “resultados”, que estaría circunscrito a los logros a corto y medio plazo (definición de la OCDE).

- ✓ Para otros autores el término impacto estaría relacionado con los cambios o efectos producidos en la **sociedad en general**, fuera del perímetro de los destinatarios directos de la intervención. Se trataría de todo tipo de efectos, buscados y no buscados, positivos o negativos. Se contrapondría al término resultados por cuanto éste se referiría a las consecuencias finales en la población objetivo o los destinatarios directos del programa.
- ✓ Finalmente, el término impacto se refiere a los **efectos netos** producidos por la intervención. En contraposición, los resultados podrían hacer referencia a “efectos brutos”. Dado que los cambios producidos en el entorno, en los destinatarios de la intervención y en el conjunto de la sociedad pueden ser producidos por múltiples causas, la evaluación de impacto intenta desentrañar qué cambios son única y exclusivamente atribuibles al programa o política pública, una vez controlados el resto de factores o causas incidentales. De hecho, en la literatura comparada suele considerarse que el término “efecto” es equivalente a los resultados debidos únicamente al programa.

El aspecto clave de “impacto” es que pretende desentrañar la atribución del programa y se centra en las dimensiones causales (relación causa efecto). La pregunta básica que se formula es: ¿Cuál es el impacto o efecto que un programa tiene en el resultado que se proponía? Si bien la pregunta en sí es válida para distintos enfoques de evaluación de resultados, la característica de un tipo específico de evaluación de impacto (atribución) es emplear la idea de contrafactual: qué habría sucedido a la población objetivo o destinataria del programa ante la ausencia del mismo o si los destinatarios no hubiesen participado. Para ello se utilizan grupos de control, y se suelen emplear técnicas de análisis tanto experimentales (ensayo controlado aleatorio) como no experimentales. Estos elementos se desarrollarán de forma más extensa más adelante.

Las evaluaciones de impacto son sumamente útiles al confrontar de forma estadísticamente rigurosa los resultados obtenidos. Además se centran en una cuestión básica de las evaluaciones de resultados que es la atribución y tienden a resolver cuestiones de validez interna. Como requisito para su utilización, deben llevarse a cabo en las condiciones idóneas para que puedan resultar plenamente válidas. Por otro lado se enfrentan a un conjunto de dificultades o “desventajas”.

E. La contribución y atribución: la búsqueda de la relación de causalidad

Los conceptos de contribución y atribución tienen una trascendencia capital en las evaluaciones en general y las evaluaciones de resultados en particular. Ambos conceptos están vinculados a la idea de relación o inferencia causal, las cuestiones

relativas a los “efectos” que producen las intervenciones públicas y cuáles son las causas que provocan los cambios.

Por **contribución** se entiende el grado en que una intervención ha posibilitado unos resultados, ha influido o ayudado a causar unos resultados observados, en el logro de los objetivos perseguidos o en el cambio concreto observado. La contribución puede formularse como preguntas de evaluación que se integran en el criterio de eficacia de las intervenciones públicas: “¿Ha contribuido el programa a obtener los resultados de interés?” “¿En qué grado la intervención ha contribuido al logro de los resultados perseguidos?” “¿En qué grado contribuye a los resultados observados?”. O: “¿Puede la intervención, por sí misma, tener un peso o influencia significativa en el resultado?”

Una de las notas características de la contribución, y que la diferencia de la atribución, es la idea subyacente de que el programa o política no incide de forma única en lo resultado. En cuanto enfoque o estrategia de análisis, la contribución viene a confirmar o invalidar los supuestos causales a partir de una cadena de razonamiento, en la que se presupone que el programa ha posibilitado el cambio observado, y que analiza cómo, por qué, en qué grado (intensidad) ha contribuido teniendo presente siempre que otros factores coadyuvan a los resultados.

El término **atribución** hace referencia a que la intervención ha causado el cambio observado: determinar hasta qué punto el programa o política ha provocado dichos cambios. O desde otro posicionamiento o perspectiva, la posibilidad de identificar qué parte de cambio o resultado puede ser única y exclusivamente atribuible a la intervención pública. “La atribución implica causalidad e implica establecer vínculos causales y conclusiones explicativas sobre la relación entre los cambios observados, ya sea anticipados o no, y las intervenciones específicas. Al evaluar la atribución, se desea determinar en qué medida el programa causó los resultados observados” (Almquist, 2011).

Una de las complejidades de los análisis de atribución es que en muy pocas ocasiones puede hablarse de atribución exclusiva, esto es, cuando los resultados o impactos son causados *exclusivamente* por la intervención, sin que los factores puramente contextuales, económicos, sociales, institucionales, otras intervenciones públicas o los propios actores hayan contribuido a provocarlos. Por el contrario la atribución suele ser conjunta, cuando los factores mencionados coadyuvan a producir el cambio, y su ausencia puede provocar que los resultados o impactos no se logren o lo hagan en menor medida. En particular, la presencia de múltiples intervenciones determina que la validez interna sea difícilmente establecida y la atribución difícilmente demostrable. Finalmente cabe mencionar otros elementos no suficientemente tenidos en cuenta en los análisis de atribución, como son las vías causales alternativas o múltiples, en los supuestos en los que los resultados pueden ser logrados por vías alternativas, en cuyo caso cobran plena

vigencia el análisis coste-beneficio o restricciones inherentes para el logro de los resultados. Por lo demás en un mundo y sistemas tan complejos los modelos de relaciones causales lineales simples no suelen funcionar.

La diferencia entre los conceptos de contribución y atribución se observa claramente al plantearse el dilema de que un cambio motivado por una intervención no es “atribuible” en exclusiva a ésta, pero la misma “contribuye”. Por otro lado, la atribución requiere de metodologías cuantitativas y variables de resultados perfectamente medibles, mientras que la contribución no presenta necesariamente estas restricciones.

Tipologías de evaluaciones de resultados

Son numerosas las taxonomías o clasificaciones de las evaluaciones de resultados y algunas giran en torno a los conceptos apuntados anteriormente. Así, Schalock (1995) establece tres tipos de evaluaciones de resultados:

- ✓ La evaluación de la efectividad o eficacia. Grado en que el programa obtiene sus metas y objetivos
- ✓ La evaluación o análisis de impacto. Determina si el programa provoca una diferencia comparada con la inexistencia del programa o con un programa alternativo
- ✓ El análisis coste-beneficio. Determina si los beneficios del programa superan los costes

Otra clasificación es aquella que establece como eje central los objetivos de la intervención. Así, podría distinguirse entre:

- ✓ Evaluación centrada en los objetivos de la intervención
- ✓ Evaluación libre de objetivos

Por el horizonte temporal en cuanto al análisis de resultados:

- ✓ Resultados a corto plazo
- ✓ Resultados a medio plazo
- ✓ Resultados a largo plazo o impactos

Por el target de evaluación:

- ✓ Resultados en la población objetivo o diana de la intervención
- ✓ En la sociedad en su conjunto

La evaluación de resultados en el marco general de las evaluaciones. Su relación con la evaluación integral

Si bien la evaluación de resultados es un tipo de evaluación específico, orientado o focalizado en un sentido amplio en los resultados de las intervenciones públicas, no debe obviarse la relevancia de considerar dicha evaluación en el marco más amplio de las

evaluaciones o del concepto de evaluación integral. Este enfoque considera que las políticas públicas son procesos de acción caracterizados por la complejidad e interconexión de los problemas públicos, que exigen un abordaje que comprenda, al completo, tanto los problemas como sus soluciones frente a los análisis fragmentados y descontextualizados. De este modo se integra el análisis del nivel político-estratégico de las políticas lo que incluye problemas, diagnósticos, actores, teorías e hipótesis de intervención, formulación y formalización de la intervención e impactos- con el análisis de los aspectos operativos de su despliegue –es decir, objetivos, recursos, procesos y resultados intermedios y finales- (AEVAL, 2015).

Gráfico 3. Ciclo de la acción pública y la evaluación integral. Fuente: Elaboración propia a partir de AEVAL (2015).

Esto lleva a que en evaluación se requiera una aproximación omnicomprensiva propia de la evaluación integral donde la evaluación de resultados cobra un pleno sentido. No se debe focalizar la evaluación en el “qué” se ha conseguido, sino también el “cómo” y el “por qué” para que la evaluación tenga utilidad fáctica.

No sólo se trata de analizar los resultados *per se* de los programas y políticas públicas, sino también cuáles son los factores o elementos que han provocado o condicionado dichos resultados, o el por qué los objetivos previstos se han logrado o no. Las más de las veces los resultados están intrínsecamente relacionados con cómo ha sido diagnosticado y definido el problema público que origina la acción pública, el propio

diseño de ésta y la existencia de una teoría del cambio válida, que identifique adecuadamente las relaciones causa-efecto. Todos estos aspectos constituyen el campo específico de la evaluación de diseño. Los defectos de diseño suelen ser uno de los factores fundamentales a la hora de comprender y analizar los resultados. También el contexto o marco en el que se desenvuelven las intervenciones, las motivaciones e intereses de los actores intervinientes; finalmente la propia implementación ayuda a comprender los resultados obtenidos.

En este sentido cobra particular relevancia la jerarquía de las evaluaciones formulada por Rossi, Lipsey y Freeman (2003), quienes establecen cinco niveles y donde la evaluación de resultados o impacto ocuparía el cuarto lugar. Poco sentido tiene realizar una evaluación de resultados si no se han identificado claramente las necesidades existentes, el diseño de la intervención y el proceso de implementación seguido: “Si sabemos que la necesidad social se entiende correctamente, la teoría del programa para abordarla es razonable, y las actividades y servicios del programa correspondiente están bien implementados, entonces puede ser significativo evaluar los resultados del programa”.

Gráfico 4. La evaluación de resultados dentro de la jerarquía de la evaluación. Fuente: Elaboración propia a partir de Rossi, Lipsey y Freeman (2003).

¿Para qué sirve la evaluación de resultados?

La evaluación de resultados sirve fundamentalmente para responder a la pregunta de “**qué**” ha logrado una intervención pública. Inquieta sobre qué efectos se han producido como consecuencia de la aplicación del programa o de la política y de si se han conseguido los resultados y efectos que se esperaban. En última instancia responde a todas aquellas mejoras experimentadas por la sociedad como consecuencia de la acción pública.

La utilidad de este tipo de evaluación va a depender del enfoque concreto que adopte la evaluación de resultados. Una evaluación de impacto en su plena acepción indagará sobre los resultados no sólo buscados sino también no queridos, en la población objetivo y en el conjunto de la sociedad, que sin duda es el tipo de evaluación de resultados deseable. Tanto en el corto plazo como en largo plazo. Si el enfoque está basado en los objetivos pretendidos aportará evidencias sobre el grado de consecución de éstos, mientras que un enfoque libre de objetivos abordará cuestiones más amplias. La utilidad de las evaluaciones contrafactuales o de efecto neto de las intervenciones radica, asimismo, en que permiten determinar cuáles son los efectos única y exclusivamente atribuibles a la intervención.

Por otro lado la utilidad de la evaluación aparece vinculada a los requerimientos o necesidades de quien la encarga. Ello implica que en determinadas ocasiones los demandantes quieran conocer exclusivamente si los objetivos establecidos son alcanzados en un horizonte temporal determinado, por lo que debe valorarse adecuadamente si resulta pertinente incorporar análisis en profundidad referidos a cuestiones de atribución o de contribución de las intervenciones, en particular si el tiempo para llevar a cabo la evaluación es escaso.

Este último elemento de utilidad está claramente vinculado a los “objetivos” que persigue la evaluación de resultados, que pueden ser distintos, y que pueden variar en función del propósito, tiempo, enfoque y duración de la evaluación. Las Naciones Unidas en sus programas de ayuda al desarrollo suelen establecer cuatro objetivos de las evaluaciones de resultados, si bien alguno de ellos está orientado específicamente a la ayuda al desarrollo:

- ✓ Evaluación del progreso obtenido hacia el resultado
- ✓ Evaluación de los factores que afectan a los resultados
- ✓ La evaluación de las contribuciones clave de la intervención (productos u outputs) a los resultados
- ✓ Evaluación de la estrategia de partenariatio o en términos generales cómo opera la intervención junto con otras o con otros actores relevantes.

La plena utilidad de la evaluación de resultados radica, empero, en que incorpore análisis relativos al diseño de las intervenciones, el contexto en el que se producen y el propio proceso de implementación, como se indicaba más arriba.

Por otro lado la utilidad de la evaluación está relacionada con las necesidades a las que pretende responder la evaluación y el tiempo transcurrido desde el momento en que se comienzan a producir efectos, hecho, a su vez, que condiciona cómo se hace una evaluación de resultados: si han transcurrido 6 o 12 meses, uno o dos años, o más años desde la puesta en marcha del programa o política.

¿En qué consiste la evaluación de resultados?

Como se ha ido apuntando la evaluación de resultados es un proceso de análisis de diferentes dimensiones de una intervención pública, que permite extraer conclusiones, basadas en evidencias, respecto a los efectos que ha provocado una intervención pública. Dicho proceso debe contar con unos elementos metodológicos específicos siendo una de las más comúnmente empleadas la matriz de evaluación integrada por los criterios y preguntas de evaluación.

1.-Análisis de resultados de la intervención

Se refiere a los análisis a realizar sobre los resultados de la intervención y de las causas que les han generado. Se analizan las dimensiones de la intervención que han influido en la consecución de los resultados desde su diseño, elementos de su implementación y factores externos que hayan influido en ellos. Se trata de analizar la contribución y atribución de la intervención en los objetivos que se definieron en su planificación o en el cambio producido. Con estos análisis se pretende responder a las preguntas de la matriz de evaluación.

2.- Criterios, preguntas y matriz de la evaluación de resultados.

Los **criterios de evaluación** proporcionan referentes (criterios, normas, principios, etcétera) que permiten la obtención de información útil para emitir el juicio de valor inherente a la evaluación. En la evaluación de resultados el criterio más importante es el referido a la eficacia.

En el gráfico a continuación se resumen los criterios que habitualmente se utilizan en la evaluación de resultados.

Gráfico 5. Criterios de evaluación directamente vinculados a la evaluación de resultados. Fuente: Elaboración propia.

Criterios asociados a la evaluación de resultados	
Eficacia	Grado en que el problema, demanda o necesidad que motivó la intervención ha sido resuelto.
	Grado en que se lograron los objetivos establecidos en la intervención
Eficiencia	Medida en la que se obtuvieron los resultados y/o efectos deseados con la menor cantidad de recursos posibles
Sostenibilidad	Grado en que los beneficios obtenidos por la intervención continúan a lo largo del tiempo.
	“Situación en la que las ventajas netas son susceptibles de resistir los riesgos con el correr del tiempo” (EuropeAid, 2006)

Las **preguntas** son la unidad básica de investigación. Se pueden definir como los interrogantes e hipótesis a confirmar que permiten hacer operativa la puesta en marcha de la evaluación. La lista de preguntas, con los criterios a los que se asocian, así como las fuentes de información, indicadores de medición, técnicas y herramientas a utilizar se incorporan en la **matriz de evaluación**, que es la herramienta que integra de forma lógica todos estos elementos. Los criterios de evaluación y las preguntas se recogen en la matriz y contienen el enfoque y alcance de la evaluación.

3.- Técnicas de análisis en la evaluación de resultados

El planteamiento triangular es un requisito del enfoque de evaluación integral, considerando todas las perspectivas teórico-científicas que se consideren relevantes y útiles en la evaluación. Por ello, se usan todo tipo de **técnicas y herramientas**. En esta Guía se mencionan algunas las más utilizadas.

¿Cómo se hace una evaluación de resultados?

La evaluación de resultados es un proceso evaluativo que aborda los efectos de la acción pública, los términos en que se han obtenido dichos resultados, sus causas o factores, y el grado en que éstos son atribuibles a la intervención.

El proceso se desencadena a instancias del gestor o responsable de la intervención, cuya decisión se suele reflejar en un documento inicial que contiene el análisis del encargo. El proceso se desarrolla mediante el análisis de las dimensiones indicadas y

termina con el informe de evaluación en el que se recogen los hallazgos, conclusiones y recomendaciones.

La duración de la evaluación dependerá de la complejidad de la intervención y de su naturaleza, características y condicionantes, entre los que se encuentran los recursos puestos a disposición de la evaluación.

El proceso termina con un informe de evaluación, que debe recopilar el resultado de la investigación, los distintos análisis realizados y los hallazgos obtenidos, siguiendo normalmente una estructura basada en las preguntas de evaluación utilizadas y sus criterios asociados. El Informe final debe incorporar un apartado relativo a las conclusiones y recomendaciones, siempre basadas en las evidencias obtenidas. En la concepción de que la evaluación es una intervención pública más, se puede cerrar el ciclo con un seguimiento de la evaluación⁵.

⁵ Para la elaboración del informe, así como para las actividades de seguimiento, se pueden seguir las pautas de la Guía de AEVAL de 2015, ya citada.

SEGUNDA PARTE. METODOLOGÍA DE EVALUACIÓN DE RESULTADOS.

No existe una única vía metodológica o proceso único para llevar a buen término la evaluación de resultados. La adopción de un determinado paradigma o enfoque de evaluación condicionará la forma en que se realiza y qué aspectos deben considerarse. Así, por ejemplo, la adopción de una visión neopositivista implicará el predominio de la falsación empírica de hipótesis, el desarrollo de modelos causales generalizables, el uso intensivo de técnicas estadísticas y procedimientos de análisis de datos, y la tendencia a emplear técnicas experimentales, etc. Planteamientos más próximos al paradigma postpositivista tenderán a primar el contraste metodológico, la incorporación de elementos discursivos y de juicio social, el uso de técnicas cualitativas, etc. Además, el objeto de evaluación condiciona esencialmente la forma de llevar a cabo ésta: no es lo mismo un pequeño proyecto o programa, que puede producir una serie de resultados acotados, que una política en sí, o programas de gran envergadura. También son diferentes los hipotéticos resultados que se buscan con la intervención, que, además, en ocasiones están limitados a una población o realidad con unos perfiles muy bien definidos, y en otras ocasiones es de gran amplitud (intervenciones generalizadas). Pueden ser, por otro lado, resultados buscados en individuos, o cambios en la sociedad.

Las evaluaciones de resultados son, en suma, más complejas que otros tipos de evaluación, en particular aquellos referidos a la evaluación de proyectos o evaluaciones de implementación. Un tipo de evaluación, por ende, dificultosa puesto que no es fácil desentrañar y medir en el sector público los resultados y establecer vínculos claros entre actividades de una intervención y resultados en términos de coste eficacia.

Las limitaciones de tiempo, de disponibilidad de datos condicionan igualmente la evaluación. Si es factible y apropiado, en base a los enfoques y objetivos de la evaluación, es posible trabajar con amplias bases de microdatos. Del mismo modo, no es lo mismo realizar una evaluación de resultados cuando ha transcurrido un período relativamente corto de tiempo desde el momento en que se entregan los productos primarios de la intervención, que cuando han transcurrido dos o tres años.

Por ello la presente Guía se orienta a determinar qué debe ser analizado para poder hablar de una evaluación de resultados rigurosa, qué pautas deben seguirse y cuál es el proceso estándar para su realización, así como destacar qué aspectos son críticos en una evaluación de resultado. Si bien es cierto que este tipo específico de evaluación debe centrarse y tomar como referencia los resultados, y por tanto no debe focalizarse en los procesos, actividades propios de la implementación, ni en analizar en profundidad el diseño, sí debe incorporar elementos clave de ambos aspectos que puedan explicar o condicionar los resultados observados.

La segunda parte se estructura del siguiente modo. En primer lugar se establecen unas pautas sobre cómo abordar los resultados, para lo cual debe tenerse siempre presente el marco conceptual de la evaluación de resultados reseñado en la primera parte. En

segundo lugar se detallarán algunas aproximaciones para poder analizar la atribución y la contribución que son aspectos clave de la evaluación de resultados. Finalmente se detallará el proceso a seguir en la realización de este tipo de evaluación.

El resultado de una intervención pública y cómo medirlo

El aspecto crítico en la evaluación de resultados es, lógicamente, el análisis y evaluación de los resultados o cambios que se han producido en el estado de situación existente. Ello obliga a considerar varios aspectos.

El primero de ellos es qué se entiende y cuál es el alcance del “resultado” de la intervención pública. ¿Es el cumplimiento de objetivos? ¿Es el “cambio” producido en el estado objeto de intervención? ¿Son los cambios buscados o cualquier cambio producido? En realidad estas cuestiones reflejan la ubicuidad de los distintos términos desarrollados anteriormente. Sea como fuere, el evaluador debe establecer con claridad en la evaluación qué significado específico y concreto da al término resultado de la intervención.

Como se reitera a lo largo de esta Guía ello va a depender en gran medida del objeto de evaluación y el alcance de ésta. En aquellos programas caracterizados, por ejemplo, por tener una población objetivo claramente delimitada, resulta más fácil establecer los resultados e impactos. En el caso de intervenciones con objetivos o metas más generales -en particular en la evaluación de políticas de gran amplitud-, esta delimitación puede resultar más dificultosa, puesto que nos encontramos ante fenómenos con múltiples dimensiones.

Los resultados pueden ser cambios conductuales o de comportamiento, habilidades, conocimientos, actitudes, valores, condiciones, estados o diferentes atributos, por lo que su medición y lo que implican es diferente. En ocasiones los motivos de actuación son preventivos y el objetivo es que no se llegue a producir un hecho o fenómeno, por lo que la permanencia en esa situación positiva o ausencia del problema es también un resultado, aunque difícilmente medible.

En la identificación del resultado en una evaluación pueden destacarse distintos hitos críticos:

1.- Identificar Resultados

El **primero** consiste en **identificar los resultados**, tanto aquellos inicialmente esperados o necesarios para la resolución del problema, como los observados, resultados que deben ser descompuestos de forma sistemática en aquellas dimensiones, aspectos o características que le dotan de entidad, y analizarlos desde múltiples vías o aproximaciones, identificando en particular sus condiciones críticas. Si bien hay resultados que son claros, específicos y perfectamente objetivables, otros fenómenos no lo son tanto, presentan rasgos más inconcretos o ambiguos y su medición puede ser más indirecta. Piénsese, por ejemplo, en el resultado de lograr que un determinado colectivo tenga desde el punto de vista sanitario una condición saludable. Debe establecerse con precisión qué se entiende por saludable y qué dimensiones tiene.

Aspectos a tener en cuenta

*En la fase inicial de identificación de los resultados es conveniente detectar los resultados desde un **punto de vista amplio** sin focalizarse en los objetivos, para detectar todos los resultados positivos o negativos. Frente a la preponderancia de las herramientas cuantitativas en la evaluación de resultados aquí cobra pleno sentido las técnicas cualitativas y los procesos inductivos.*

Es conveniente, además, emplear herramientas participativas a través de las que se incorporará al marco de resultados las opiniones y percepciones del resto de actores. Hay que tener presente que necesariamente lo que se considera un resultado para el gestor o diseñador de una intervención, no tiene por qué ser idéntico para un destinatario del programa.

En esta labor de identificación de los resultados perseguidos (o su reconstrucción, si no están formalmente establecidos), la preocupación del evaluador no debe ser si los resultados son medibles o no, ni tan siquiera cómo pueden ser o fueron

conseguidos (teoría del cambio o de la acción), aspectos que deben tenerse en cuenta posteriormente.

Por otro lado, según cuál sea el procedimiento que se siga en la evaluación de resultados, y que se detallan más adelante, cabe establecer diferentes niveles de resultados, puesto que puede darse el caso que un resultado contribuya o conduzca a la consecución de otro. Además, no existe un número específico de “resultados” de una intervención.

En la evaluación debe prevalecer el **pragmatismo** entre el alcance y profundidad de la evaluación y lo que es posible evaluar, en función de los recursos disponibles (tiempo, capacidad de los evaluadores, recursos económicos).

Es conveniente evitar las mediciones en términos de resultados a *muy largo plazo*, en función de las características y naturaleza de la intervención. Pretender medir resultados en un plazo superior a cinco años, por ejemplo, provoca que no se tengan en cuenta la mayor incidencia de otros factores en los resultados. A mayor tiempo en los resultados, menor incidencia potencial del programa. Y a mayor cercanía en el tiempo mayor probabilidad de efectos del programa.

2.- Identificar mecanismos clave

El segundo hito consiste en **identificar los mecanismos clave** en cuanto a cómo y por qué se están obteniendo los resultados, y en particular en aquellos supuestos en los que no se están obteniendo. Si no se están obteniendo beneficios, debe evidenciarse los motivos por lo que no se logran o dónde radica el problema.

Los resultados están condicionados por distintos elementos del programa que motivan que éstos finalmente se obtengan. La adecuada identificación del problema público y los destinatarios, la elección del instrumento adecuado para su resolución, y un diseño que sea coherente y contenga una correcta articulación entre medidas y acciones a desarrollar en cuanto a los objetivos establecidos son elementos claves para los resultados. Esto es, el análisis de criterios tales como la pertinencia, coherencia interna y complementariedad son básicos en la evaluación de resultados. En numerosas ocasiones unos malos resultados obedecen fundamentalmente a malos diseños o a una mala identificación del problema a tratar. Por ello deben ser objeto de la evaluación de resultados, sin que ésta se restrinja a un análisis única y exclusivamente centrado en los resultados. Esto posibilita además que la evaluación pueda evidenciar cómo, y qué causas subyacen a la no obtención del cambio deseado o previsto, lo que a su vez otorga gran valor a la evaluación al destacar en qué términos puede ser mejorado el programa desde el punto de vista de su pertinencia con respecto al problema o en su propio diseño. La evaluación, al fin y al cabo, es una herramienta que en un proceso de *feedback* o retroalimentación posibilita el rediseño de las intervenciones para que éstas vean incrementada su eficacia y eficiencia. En este sentido cobra especial importancia la evaluación integral.

Ejemplo de medición del cambio y resultado. La evaluación de las trabas administrativas para la creación de empresas (AEVAL, 2012)

Se realizó una medición del cambio o resultado observado a través de tres indicadores de resultados: el tiempo que se tarda en crear una empresa, el número necesario para lograrlo y el coste de completar los trámites. Para ello se utilizó la siguiente metodología:

-Revisión de la normativa y los requisitos para crear una empresa y la realidad existente en cuanto a procedimientos administrativos en cada una de las CCAA, tomando como referencia la capital política.

-Identificación de siete tipos de empresas que cubren un amplio abanico en cuanto a tipología, naturaleza y características de las empresas y de la totalidad de trámites requeridos para poner en marcha la actividad para cada una de ellas. Tanto en trámite presencial como telemático.

-Aplicación de un *mystery shopping*, que consiste básicamente en hacerse pasar por un emprendedor y solicitar información acerca de los trámites necesarios para poner en marcha la actividad elegida en cada una de las ciudades.

De este modo se obtienen indicadores reales de los resultados, que se comparan con los obtenidos en una evaluación previa. Finalmente se identifica la contribución y atribución de las medidas implementadas por la AGE y las CCAA en cuanto a la posible reducción de los costes de todo orden para poner en funcionamiento un negocio.

Gráfico. Proceso de creación de una empresa TIC. Comparación territorial por Comunidades Autónomas. 2011.

En la evaluación se explica que “la situación en 2011 del proceso de creación de la empresa TIC (...) en las distintas Comunidades Autónomas evidencia que la mayoría se sitúa en el rango de los 14-16 trámites, con cierta dispersión en cuanto a la duración de la tramitación, que va de 50 a 150 días. Si se tiene en cuenta además el coste asociado a la tramitación (reflejado por el diámetro de la circunferencia), el mejor resultado global es el obtenido por la Comunidad de Madrid, la más cercana al eje y con un diámetro de circunferencia pequeño. Las comunidades más alejadas del eje son Extremadura, Comunitat Valenciana e Illes Balears”. Por otro lado, “se constata que los ‘costes’ administrativos se concentran en las actividades municipales, frente a

otros trámites de carácter estatal o de otros cuyo desarrollo normativo y la gestión ordinaria corresponde a las Comunidades Autónomas”.

3.- Establecimiento de indicadores

Un tercer hito o elemento es el **establecimiento de los métodos, medios e indicadores** que permitan la correcta medición de los resultados. La identificación conceptual inicial de los resultados necesarios para solventar un problema y sus dimensiones no debe restringirse a aquellas que inicialmente se considera que pueden ser medidas. La evaluación deberá explicitar qué elementos no pueden medirse y por qué. El evaluador debe formularse la pregunta de si la medición que se va a realizar de los resultados permite adecuadamente identificar los logros del programa, y cuáles son las posibles deficiencias que plantea en cuanto a la integridad de la medición. Por otra parte los resultados en ocasiones pueden resultar intangibles y difícilmente medibles de forma sistemática. O deben realizarse empleando análisis de tipo más cualitativo o creando proxies o grupos de referencia.

Los **indicadores** deben captar el efecto, dimensión o aspecto de los resultados del modo más exacto y riguroso posible. Algunos resultados son fácilmente observados y medidos con indicadores relativamente simples: por ejemplo, una proporción, porcentaje, valores absolutos, medias... Otros resultados no son directamente medibles o no captan todos los aspectos del resultado.

Aspectos a tener en cuenta

No deben confundirse los indicadores de productos o servicios con resultados. Los productos conducen al resultado, pero no lo son. Es ocasiones es posible diferenciar claramente lo que son resultados de lo que son productos, mientras que en otras ocasiones la diferencia no es tan evidente.

Los indicadores deben cumplir los criterios SMART (por sus siglas en inglés): ser específicos, medibles, alcanzables, realistas y temporalmente determinados. En cualquier caso es conveniente emplear indicadores globalmente aceptados por organizaciones internacionales, así como adaptar estos indicadores al objetivo y el grupo destinatario del programa

Una aproximación a los indicadores de resultados es la propuesta por H. Hatry *et. Al* (1994), donde el evaluador puede formularse una serie de preguntas sobre el/los indicador/es:

- ✓ ¿Podemos observar y medir este resultado?
- ✓ ¿Qué significa exactamente el resultado?
- ✓ ¿Nos informa el indicador de si el resultado ha sido conseguido?
- ✓ ¿Hay, al menos, un indicador por cada resultado o dimensión o aspecto del resultado?
- ✓ ¿Ha sido capaz el indicador de medir algún elemento importante del resultado no medido por otro indicador?

- ✓ ¿Es la construcción de cada indicador suficientemente específica?
- ✓ ¿Indica qué característica o cambio se va a producir?

USAID (2010) identifica siete criterios en la selección de indicadores, que ayudan a seleccionar los indicadores de resultados: su carácter directo (mide con claridad el resultado pretendido); objetividad (el indicador no es ambiguo respecto a qué está midiendo y qué datos deben ser recolectados); útiles para la gestión; es atribuible o se puede asociar plausiblemente al programa⁶; es práctico (los datos pueden ser recolectados en un tiempo aceptable y a un coste razonable); adecuado (el indicador o conjunto de indicadores es suficiente para medir el estado del resultado); y desagregado, si es necesario.

El proceso de selección y construcción de indicadores puede secuenciarse en una serie de etapas (USAID):

- ✓ Desarrollar un proceso participativo en la identificación de indicadores de resultados
- ✓ Clarificar el resultado de forma cuidadosa. Si los objetivos de la intervención son claros y precisos, la selección de indicadores puede ser relativamente fácil. Por el contrario, si el resultado buscado es amplio y no específico, es más difícil definir los indicadores.
- ✓ Identificar posibles indicadores. Dado que suelen existir numerosos indicadores potenciales, resulta apropiado identificar todas las posibilidades
- ✓ Analizar y seleccionar los mejores indicadores. Es conveniente identificar los indicadores más valiosos, más apropiados y útiles. En su selección pueden seguirse los criterios de selección de indicadores apuntados anteriormente
- ✓ Refinar los indicadores

En lo posible, los datos obtenidos para llevar a cabo la evaluación deben serlo a nivel individual o más desagregado posible, puesto que posteriormente pueden ser analizados a nivel agregado o del programa, empleando técnicas de análisis multivariante o de inferencia estadística. Se deben capturar datos no sólo a aquellos individuos objeto de la intervención, sino también de grupo de control para poder emplear técnicas contrafactuales.

⁶ Por ejemplo, en un programa que pretende obtener resultados en tres centros educativos, si el indicador elegido es a nivel nacional, no existe plausibilidad.

Los mecanismos causales en la evaluación de resultados: la contribución y atribución

En el apartado de conceptos y definiciones se abordaron dos que resultan determinantes en la evaluación de resultados: la contribución y la atribución. Pero ¿Qué métodos o enfoques es posible emplear para desentrañarlos? Existen básicamente dos métodos para llevar a cabo la evaluación, pero sea cual fuere el que se adopte, el análisis de la contribución del programa a la resolución del problema y/o el grado en que el cambio o resultado sea atribuido al programa deben estar presentes.

Las teorías causales son fundamentales en evaluación, más allá de los métodos o las herramientas. Teorías que deben basarse en una serie de postulados: la construcción de teorías falsables, internamente consistentes, la selección de forma cuidadosa las variables dependientes que definen los fenómenos a explicar, y la maximización de la concreción (intentar evitar los conceptos abstractos o que son empíricamente inobservables) (G. King, R.O. Keohane y S. Verba, 1994). Esencialmente, las “buenas teorías contestan preguntas sensatas, son causales, son comprobables con datos no observados, son generales y parsimoniosas, son novedosas y... no son obvias” (G. Fontaine, 2015).

Es preciso desarrollar de forma exhaustiva y crítica toda la cadena de causalidad o causación, de tal modo que la asociación y el grado de vinculación entre intervención y resultados quede fuera de toda duda, esto es, que exista una plausibilidad lo más elevada o completa posible. Si bien esto es posible en el caso de resultados iniciales o primarios e intermedios, donde la vinculación con los productos es más fácilmente establecida, es más complejo en el caso de resultados finales e impactos, donde otro tipo de factores contribuyen al logro. Incluso cambios a nivel intermedio no necesariamente se traducen en resultados finales satisfactorios.

Una primera aproximación a la contribución/atribución de la intervención es aquella que emplea métodos o herramientas que permiten determinar la existencia de un **vínculo directo evidente entre la intervención y los resultados**. Se trata fundamentalmente de la cadena de resultados, teoría del cambio o de la lógica de la intervención. La idea subyacente es encontrar asociaciones plausibles (Hendricks, 1996) que de manera inequívoca permitan sustentar la conclusión que los resultados o cambios observados están provocados por la causa o causas identificadas. En el caso de una intervención, las actividades y acciones desplegadas, sus productos y los resultados. La cadena de resultados muestra cómo el programa supuestamente funcionará y cómo lo hace efectivamente en la práctica, cuáles son sus productos, y el por qué esos productos

inciden en los resultados. Se trata de un método de contraste no estadístico, que fija patrones o estándares coherentes con la relación de causalidad en base a la teoría del cambio que son sometidos a juicio por parte del evaluador.

Gráfico 6. Cadena actividades-resultados. Tipos de resultados. Fuente: Elaboración propia a partir de J. Mayne (2001).

Un segundo método para abordar la atribución es el **contrafactual**, basado en establecer qué habría ocurrido en ausencia de la intervención. El contrafactual es uno de los métodos más depurados de determinación de la atribución, aproximación cuantitativa que exige comparar los resultados entre quienes han recibido la intervención (grupo de tratamiento o tratado) y quienes no la han recibido (grupo de control), y comparar los resultados mostrados por ambos grupos para identificar qué parte es atribuible en exclusiva al programa. A su vez existen varias formas de llevar a cabo los contrafactuales:

1. Los **métodos experimentales**. La asignación al grupo de tratamiento o de control es aleatoria y previa a la implantación del programa, por lo que también reciben el nombre de ensayos aleatorios controlados. La ventaja que presentan estos métodos es que tienden a reducir o eliminar los problemas de sesgo de selección y de endogeneidad, de tal modo que los grupos de tratamiento y de control son idénticos. Además, permiten la captura de la información básica en la línea de base, lo que aporta evidentes ventajas frente al resto de métodos. Por el contrario, presentan un problema ético y de implementación de los programas públicos. Además, el objeto evaluado debe cumplir con una serie de requerimientos previos: que la intervención sea importante, claramente definida y correctamente implementada, que la evaluación esté adecuadamente dotada de recursos y que las evidencias preliminares sugieran que han existido resultados positivos, aunque no ciertos (GAO, 2009). Estos métodos han sido considerados tradicionalmente como los más rigurosos, aun cuando es posible que otros métodos permitan obtener o recrear resultados muy similares (T. Cook, 2010).

2. **Métodos cuasiexperimentales.** Son métodos empleados cuando la intervención ya se ha puesto en marcha o ha finalizado. La asignación no es aleatoria por lo que es preciso controlar los sesgos de selección. Son los más habituales en el campo de la evaluación en países desarrollados, y cuando la evaluación se encomienda una vez superada la fase de diseño del programa o política. Entre las técnicas concretas tradicionalmente empleadas cabe destacar la regresión discontinua, o el método de diferencias en diferencias, así como determinados métodos de emparejamiento como el *Propensity Score Matching*⁷ si bien existen otras técnicas capaces de realizar contrafactuales estadísticamente rigurosos⁸.
3. **Otros métodos.** Tales como contrafactuales hipotéticos, elaboración de modelos de causalidad (regresiones lineales o logísticas), variables instrumentales, etc.

Los análisis de atribución contrafactuales mediante técnicas estadísticas de “impacto” presentan una serie de indudables ventajas. Objetivan los fenómenos sociales, tienen validez interna, son un método transparente, permiten aislar los factores que intervienen en el resultado y posibilitan establecer el grado en que la intervención provoca el cambio. A la vez permiten predicciones, mediciones exactas o bastante ajustadas de fenómenos sociales y realizar inferencias causales. El problema fundamental ante el que se enfrentan es propio del empirismo y positivismo del que derivan y es la incertidumbre en cuanto a no identificar otras causas que no son empíricamente observables, la dependencia de indicadores que supuestamente miden objetivamente la realidad, pero que tan sólo son capaces de aprehender una parte de ésta.

La evaluación de “impacto” por tanto, no proporciona una seguridad absoluta en cuanto a los resultados, sino que más bien proporciona certeza, lo que, a su vez, va a depender del propio diseño de la evaluación, la disponibilidad de datos y el conocer los factores externos que inciden en los logros. La no presencia de todos los factores condicionantes puede provocar que las mediciones y la explicación de las políticas públicas sean inexactas. Los mecanismos de asignación al programa deben ser conocidos. Frente a estas técnicas las tesis interpretativas intentan acotar la incertidumbre mediante métodos inductivos y deductivos.

⁷ El *Propensity Score Matching* en sí mismo es una de las técnicas de emparejamiento (equilibrio entre grupo de tratamiento y grupo de control a través del puntaje óptimo en base a características observadas) más ampliamente empleadas en métodos cuasiexperimentales.

⁸ Los estudios econométricos han proporcionado en los últimos años otras técnicas de gran interés, en particular para superar ciertas limitaciones prácticas de las más habitualmente empleadas, como las clásicas mencionadas anteriormente, en función de la disponibilidad de fuentes de información, microdatos y condiciones del objeto de evaluación. No es el objeto de esta guía profundizar ni en el sustrato teórico de ellas, ni en su aplicación práctica, existiendo abundante material bibliográfico para ello. A parte de la abundante literatura econométrica disponible en inglés, en español cabe destacar (Gertler, Martínez, Premand, Rawlings, & Vermeersch, 2012) y (Perez López & Moral Arce, 2015).

Otra ventaja de estos métodos frente a los experimentales o cuasiexperimentales es que estos últimos son difícilmente aplicables en intervenciones con cobertura total, en las que no es posible o muy difícil identificar un grupo de control que tenga las mismas características que la población que experimenta el tratamiento o la intervención. “Si las evaluaciones de impacto difícilmente pueden atribuir rigurosamente amplios efectos en diferentes grupos y en diferentes niveles a lo largo del tiempo, las teorías de sistemas proveen de una vía más apropiada y de herramientas útiles para lidiar con sistemas adaptativos complejos, como las sociedades” (Ministry of Foreign Affairs of Denmark, 2006).

Los análisis de contribución y atribución constituyen un método idóneo para identificar aquella parte del cambio o de los resultados que realmente corresponde a la intervención, así como identificar qué otros factores están contribuyendo a dicho cambio o modulan los efectos de los programas. Es recomendable emplear ambos enfoques, contribución y atribución, juntos con otros métodos existentes, de carácter más inductivo, de causalidad.

Asimismo es recomendable determinar la atribución empleando, siempre que sea posible en función de la disponibilidad de recursos, tanto enfoques que permitan contrastar y evidenciar la existencia de vínculos directos e inequívocos entre productos, resultados e impactos siguiendo la teoría del cambio, como contrafactuales. Es la combinación de estos enfoques lo que en definitiva dotará de mayor rigor a la evaluación de resultados.

Finalmente es importante subrayar algunas recomendaciones quizás no suficientemente destacadas por las guías o literatura relativa a evaluación de resultados: la necesidad de prestar particular atención al contexto o proceso de adopción de las decisiones y el entorno del programa; incorporar en fases muy iniciales del proceso el análisis o evaluación de las necesidades de información para desentrañar el proceso de causalidad (Davidson, 2000), -aspecto que forma parte de las consideraciones relativas a la evaluabilidad del programa o política-; y finalmente que la evaluación de resultados no puede circunscribirse exclusivamente a ajustes estadísticos en modelos, sino que las relaciones causales deben establecerse en el contraste y eliminación de explicaciones alternativas causales, usando técnicas cuantitativas, pero también cualitativas.

Procesos de la evaluación de resultados

Existen básicamente dos procesos para realizar una evaluación de resultados, que en términos generales reflejan los dos enfoques y conceptos de resultados que se explicaron en la primera parte de esta guía.

1. **Proceso prospectivo** que sigue la cadena de resultados y que analiza los productos generados y cómo éstos se transforman en resultados e impactos.
2. **Proceso retrospectivo** en el que el punto de partida son los resultados. La evaluación de resultados comienza con una revisión de los cambios en los propios resultados, procede a un análisis de los factores pertinentes que influyen en ellos y finalmente determina la contribución de la intervención, los actores y el contexto en el resultado. Esto es, se sigue un proceso hacia atrás. La UNPD considera que es el proceso estándar para realizar una evaluación de resultados (UNPD “*Evaluation of results-based management at UNPD*”, 2008).

En ambos existe un elemento común, los resultados, que si bien ocupa un lugar diferente, tiene rasgos comunes por lo que es importante establecer unas pautas de cuál es el resultado que va a ser sometido a examen.

1.- Proceso prospectivo en la evaluación de resultados

La evaluación de resultados adopta un orden secuencial centrado en la intervención, siguiendo fundamentalmente la cadena de resultados o teoría del cambio. Así, los insumos se traducen en actividades, éstas en productos, que producen efectos o resultados (primarios o intermedios) y finalmente tienden a provocar una serie de resultados finales o impactos. La referencia es siempre la intervención, los procesos o elementos internos del programa y cómo se estructuran para producir resultados e impactos.

El Banco Mundial sigue este modelo. Puede ejemplificarse con un programa tomado de Binnendijk (2000). Para mejorar la tasa de mortalidad de la población infantil, que constituye el objetivo, la realización de campañas en los medios de comunicación, la habilitación de profesionales en salud, la mejora del conocimiento materno de los servicios y la mejora en el acceso de los servicios constituyen productos, que forman parte de la ejecución, no de los resultados. La disponibilidad de estos productos tendrá como consecuencia una utilización mejorada del TRO (Terapia de Hidratación Oral) en el tratamiento de la diarrea infantil que permitirá cumplir parcialmente el objetivo final, que es la reducción de la mortalidad en niños menores de 5 años.

Gráfico 7. Cadena ejecución-resultados. Fuente: Banco Mundial, a partir de Binnedijk, (2000).

Esta secuencia que transita desde los insumos hasta los resultados debe estar sustentada por una teoría del cambio o lógica causal de la intervención, que explica el proceso producido hasta llegar al resultado. Un programa o intervención adecuada debe contar con una teoría del cambio contrastada.

Aunque existen distintas herramientas que se pueden utilizar para secuenciar el proceso que transforma los inputs en resultados (matriz realista, triple columna, *Tiny Tools* resultados de la cadena, etc.) las más utilizadas suelen ser la cadena de resultados y la matriz de marco lógico. En las guías de evaluación de diseño de las intervenciones públicas y guía de evaluación de implementación de políticas públicas del Instituto se puede ampliar la información sobre cómo aplicar estas herramientas.

La secuencia a seguir en este enfoque es, en términos generales, la siguiente:

- ✓ Un primer paso del análisis suele corresponder a la **identificación del problema** de la intervención. Esta identificación es un aspecto vinculado a la pertinencia de la intervención y no siempre está presente en las evaluaciones de resultados. Desde el enfoque integral de evaluación de políticas públicas siempre resulta conveniente analizar todo el ciclo, esto es, el diseño, la implementación y los resultados. Sea como fuere, si no se sigue dicho enfoque integral es necesario cuanto menos perfilar con un grado variable de profundidad las características del problema y cuáles son las causas que lo están provocando y los efectos resultantes. La forma de abordar este análisis puede verse de forma pormenorizada en la Guía de evaluación de diseño de políticas públicas. Entre las distintas herramientas que pueden emplearse suele destacar la construcción de árboles de problemas.

- ✓ En segundo lugar debe construirse o validarse la **jerarquía de objetivos**. Todas las intervenciones públicas deberían tener un objetivo general que se descompone, en secuencia, en los objetivos estratégicos y operativos, y que se relacionan con las medidas con las que se busca lograr dicho objetivo, mediante una serie de recursos y actividades.

Sin embargo, la jerarquía de objetivos no siempre es clara o explícita en la intervención, o puede que esté invertida en algún nivel de objetivos. Será por tanto necesario construirla o validarla mediante distintas técnicas con la participación de los actores clave. La importancia de identificar la estructura de objetivos radica en su relevancia, en el análisis de la coherencia del diseño con el problema a resolver, con otras intervenciones o con las medidas o actividades a definir.

Las evaluaciones basadas en objetivos tienden a analizar los resultados en clave exclusivamente de metas, objetivos estratégicos o finales establecidos por el programa o intervención, si éstos son explícitos. No obstante toda evaluación debe someter a crítica la congruencia existente entre el problema que pretende resolver y los objetivos estratégicos o finales establecidos, puesto que en ocasiones los objetivos fijados no persiguen el fin manifestado o no se corresponden con el problema realmente existente que pretende resolver.

Una vez identificada la jerarquía analítica de objetivos el siguiente paso sería relacionar estos con las actividades, las medidas diseñadas para su consecución, con los recursos asignados y con los productos o servicios ofrecidos.

En esta fase deben identificarse con claridad los umbrales de objetivos de rendimiento que pretenden alcanzarse por el programa. Éstos pueden estar perfectamente explicitados por la intervención, al establecer los objetivos de la misma, o en su defecto deben ser identificados por el/los evaluadores. Del mismo modo debe conocerse el estado de la situación con respecto a los objetivos en la línea de base (antes de que se produzca la intervención). Ello ayudará a conocer qué se pretende lograr en relación al estado inicial, puesto que el rendimiento objetivo esperado es el nivel actual de rendimiento o estado más el nivel deseado de mejora, tal y como se observa en el siguiente gráfico.

Gráfico 9. Rendimiento objetivo esperado y línea de base. Fuente: Kusek y Rist, (2004) adaptado por R. Rodríguez-García y J. Zall Kusek (2004).

- ✓ En tercer lugar el evaluador debe obtener y analizar la información del **contexto en el que se produce la intervención**, que suele condicionar en grado elevado la intervención y consiguientemente los resultados obtenidos.
- ✓ Establecer la **teoría causal** de la intervención. Esto es, el conjunto de suposiciones, condicionantes y factores externos que describen cómo y por qué se pretende que funcione el programa y obtenga determinados resultados esperados.

La teoría del cambio se define como el razonamiento reflexivo causal que explica las opciones estratégicas y articula los supuestos de una lógica de intervención basados en un cambio deseado. Se elaboran e implementan proyectos bajo la lógica del marco lógico para operativizar las decisiones estratégicas definidas en la teoría del cambio. Cualquier intervención pública debería basarse en una teoría causal. Se refiere a cómo la intervención va a generar, y en la práctica genera, los cambios necesarios en sus distintos estadios o fases para conseguir los resultados intermedios y el cambio final deseado. Define las estrategias que efectivamente se siguen, teniendo en consideración los riesgos y factores que puedan influir en la consecución de los resultados, así como los condicionantes necesarios que se han producido para conseguirlos.

La lógica sería la siguiente: usando una serie de insumos (recursos humanos, financieros, etcétera), se realizan unas actividades que permiten obtener unos

resultados sobre los objetivos operativos. Estos a su vez provocan cambios en las variables afectadas (objetivos estratégicos) y en el entorno socioeconómico de la intervención (objetivo general).

En la evaluación de resultados la utilización de la cadena de resultados y la matriz del marco lógico presenta rasgos comunes y específicos con respecto a su empleo en el diseño de intervenciones públicas y su evaluación o en la gestión o proceso de puesta en práctica.

La finalidad del análisis de la **teoría del cambio** sobre el diseño de la intervención es doble: Como elemento común cabe destacar que ambas herramientas permiten una mejor comprensión de la intervención inicialmente prevista y permite secuenciar adecuadamente los distintos componentes del programa y sus interrelaciones. Permite valorar la consistencia y calidad de la teoría subyacente a la intervención a nivel de las estrategias definidas; es decir, de cómo solucionar las necesidades o problemas de la población objetivo, y de la contribución de las medidas o actividades implementadas con la puesta a disposición de los recursos o insumos y productos o servicios dispensados a la solución del problema. Esto es, se debe llevar a cabo un análisis *a priori* sobre si la lógica subyacente era congruente, adecuada y permitía objetivamente conseguir los resultados. Además, permite o sirven de guía para la elaboración de las preguntas de evaluación.

- ✓ Analizar el **despliegue de la intervención**. Aun cuando no se lleve a cabo una evaluación de procesos o de implementación en profundidad se debe constatar cuanto menos los insumos empleados, las actividades o procesos puestos en marcha, y los servicios, o productos generados, que son previos y mediatizan la consecución de resultados. Ante defectos en la puesta en marcha o la existencia de distorsiones cabe dudar que los objetivos puedan lograrse.
- ✓ Análisis del **grado de consecución de los objetivos o de los resultados o cambios producidos**. Esta fase presenta elementos comunes con el proceso retrospectivo que se detalla más adelante (determinación del estado del resultado). En este estadio debe prestarse particular atención a:
 - El resultado no suele ser idéntico en el caso de todos los destinatarios del programa o política, puesto que existen factores o situaciones iniciales y específicas que afectan al resultado. Incluso para algunos destinatarios pueden no haberse producido efectos. La evaluación debe establecer la gradación o descomposición de los distintos efectos o resultados producidos.

- El análisis de los factores que han podido incidir en los resultados, de forma aislada o en conjunción con la política o programa (análisis de contribución), así como, si es posible, establecer la atribución exclusiva de la intervención evaluada. En este ámbito pueden seguirse las pautas ya mencionadas en la presente Guía y en el proceso retrospectivo.
- Contrastar la teoría formal u objetiva sobre la que se basa el programa con lo que en realidad ha sucedido en la práctica: si la teoría del cambio ha funcionado adecuadamente; si sus fundamentos se han cumplido; si durante la implementación se han llevado a cabo las actividades y se han generado los productos prescritos o bien se han producido desviaciones; en suma, si los resultados se han producido adecuadamente según la teoría o no, y cuáles son los factores que permiten explicar ese desajuste: un deficiente diseño, un despliegue incompleto, la influencia de factores contextuales o externos, etc.

Árbol de objetivos

Una de las herramientas más empleadas para la ordenación gráfica de estos análisis es construir un **árbol de objetivos**.

El árbol de objetivos es un procedimiento metodológico que identifica y clasifica los objetivos por orden de importancia y además permite visualizar en un diagrama las relaciones medios-fines. “Consiste en convertir los estados negativos del árbol de problemas, en soluciones, expresadas en estados positivos (...). De hecho, todos esos estados positivos son objetivos y se presentan en un diagrama de objetivos en el que se observa la jerarquía de los medios y de los fines” (CEPAL, 2005). En este caso, el problema central se configuraría como objetivo principal y los efectos pasarían a ser fines de la intervención. Para construir el árbol de objetivos se procede de la siguiente manera:

- Se convierte el problema en un estado positivo deseable.
- Analizar las causas del problema, formularlas como estados positivos y ajustarlas al objetivo general.
- Analizar las relaciones medios-objetivo-fines para garantizar la consistencia del análisis.

Por ejemplo, en la “Evaluación del Plan de Calidad de los Recursos Humanos de los servicios generales de la Administración de la Comunidad Autónoma de las Illes Balears” (AEVAL, 2015), el objetivo general era mejorar la calidad en la gestión de las personas de la organización. Para conseguirlo, se plantearon tres objetivos específicos: sensibilización y capacitación del personal directivo; el aumento de la motivación del personal, y la gestión normalizada de permisos, licencias y jornada laboral. A su vez, estos objetivos se descomponían en diferentes acciones que eran responsabilidad de diferentes unidades.

Gráfico. Árbol de objetivos. Fuente: Evaluación del Plan de Calidad de los Recursos Humanos de los servicios generales de la Administración de la Comunidad Autónoma de las Illes Balears (AEVAL, 2015).

Cadena de resultados

La **cadena de resultados** consiste en la representación lineal mediante cajas/cuadros de objetivos, actividades, productos, resultados e impactos. Es una herramienta útil para representar intervenciones sencillas. Para intervenciones más complejas, la matriz de marco lógico resulta más adecuada que la cadena de resultados.

Gráfico 10. Esquema de la teoría del cambio como cadena de resultados. Fuente: Elaboración propia.

Modelo del marco lógico

El **modelo del marco lógico** es una representación matricial que permite la lectura horizontal y vertical para obtener las relaciones causales y la narrativa de la lógica. Esta técnica tiene limitaciones, ya que no refleja todas las interacciones. La narrativa que deriva de la matriz de marco lógico sirve de base a la teoría del cambio, que deberá completarse con el análisis de los supuestos y condicionantes (factores internos y externos a tener en cuenta para el logro de los supuestos sucesivos y en último término para alcanzar la visión).

A partir de la matriz del marco lógico se puede definir el cronograma de actividades y los indicadores de cada una para su seguimiento. Es un instrumento no sólo de planificación o gestión, sino también de evaluación de resultados.

Gráfico 11. Matriz de marco lógico. Fuente: *Evaluación intermedia del Plan Nacional de Desarrollo Rural (AEVAL 2017)*.

2.- Proceso Retrospectivo en la evaluación de resultados

La secuencia a seguir en este enfoque en términos generales es el que se describe a continuación, que, si bien sigue el esquema detallado por UNPD difiere en cuanto al contenido de cada componente:

- Determinar el estado del resultado.** El primer paso para llevar a buen término una evaluación de resultados es comprobar el estado en que se encuentra el resultado, que constituye el punto de partida. “La red de análisis se tiende muy ampliamente para cubrir todo lo que se ha hecho dentro del ámbito de la intervención y más allá de ésta, puesto que puede ser percibido como una influencia sobre el resultado en cuestión”. Los pasos a llevar a cabo para determinar el estado del resultado son:

- En primer lugar el evaluador debe *determinar cuál es el resultado que pretende alcanzarse* y qué cambios deben producirse para resolver el problema que originó la intervención. Inicialmente puede tomarse como referencia los resultados estratégicos esperados o deseados por la intervención, que pueden recabarse de los documentos estratégicos, de gestión, normas fundamentales o declaraciones. Estos resultados objetivamente considerados operarán en la evaluación como estándares frente a los que comparar lo obtenido o los cambios realmente producidos.
 - En segundo lugar es importante *recabar o establecer cuál es el estado de la cuestión* objetivamente considerada antes de que se haya producido la intervención y desde el punto de vista de los resultados (obtención de información en la línea de base). Para ello se contará con los indicadores o referentes pertinentes, o del sistema de gestión en caso de existir.
 - En tercer lugar el evaluador debe obtener y analizar *la información del contexto* en el que se produce la intervención.
 - En cuarto lugar se debe establecer el *estado objetivo del resultado o cambio* producido, en los términos y con las consideraciones que se han apuntado anteriormente en esta Guía. Para ello pueden emplearse todas las herramientas de medición que permitan conocer el cambio o resultado efectivamente producido, de cualquier índole. Los indicadores de medición del resultado o logro deben ser exhaustivos y deben permitir medir el cambio en todos los aspectos o dimensiones. Otras herramientas para establecer el estado del resultado son entrevistas a actores, gestores o expertos involucrados para captar su opinión con respecto al cambio o resultado producido, técnicas cualitativas o cuantitativas, encuestas a población objetivo destinataria, etc.
- ✓ **Factores que afectan al resultado.** Un segundo paso es proceder de forma exhaustiva al análisis de todos aquellos factores que afectan al resultado logrado. El análisis de los factores es, junto con los resultados o impactos, el aspecto central de la evaluación de resultados. En muy pocas ocasiones el cambio operado suele corresponder en exclusiva a una intervención pública, puesto que un cúmulo de factores e intervenciones suelen incidir en un mismo campo material en contextos altamente complejos. Además, los propios factores contextuales pueden ayudar o dificultar la consecución de resultados o condicionarlos y a su vez se relacionan e influyen entre sí. Los factores ponen a prueba la hipótesis de la intervención y sus supuestos subyacentes (PNUD, 2008), puesto que una intervención que no constituya un factor directo y fundamental del cambio es difícilmente justificable. Los pasos o proceso a seguir en este estadio son los siguientes:

- Deben identificarse aquellos factores que coadyuvan al cambio producido, determinando su gradación o importancia con respecto a éste, identificando a su vez la dirección de su influencia. Los factores clave deben ser objeto de análisis en profundidad. Del mismo modo es importante analizar las interacciones que se producen entre los factores.
- Deben identificarse, además, qué factores están condicionando el distinto grado de consecución de los resultados, que pueden ser distintos para los diferentes participantes o destinatarios. Debe conocerse bajo qué circunstancias los resultados satisfactorios o no satisfactorios han ocurrido. Entre las causas que pueden explicar o modular los resultados suelen figurar además las condiciones demográficas, sociales, niveles de dificultad o graduación de necesidad de los individuos destinatarios, etc. que deben ser analizados.
- El análisis del contexto, tan necesario en cualquier evaluación, tanto del contexto inicial como del existente una vez producido el cambio, pueden arrojar suficientes evidencias relativas a los factores. A su vez, la propia intervención puede ser concebida no ya sólo como factor que provoca el resultado sino que cambia o modifica otros factores contextuales. Los cambios deben ser comprendidos de forma dinámica y las intervenciones suelen provocar múltiples cambios en los entornos, aun cuando no produzcan resultados.
- Analizar y establecer los efectos no intencionales o los motivos y factores que están incidiendo en la no consecución de los objetivos, metas o cambio.

Ejemplo de identificación de factores o fenómenos que afectan al resultado. Evaluación de la formación dirigida a los empleados públicos de la AGE (AEVAL, 2013).

La formación de los empleados públicos tiene como objetivo último la mejora del desempeño profesional de los empleados públicos, a través de la adquisición de habilidades y conocimientos necesarios, y su transferencia al puesto que se desempeña. En esta evaluación se identificaron y analizaron aquellos factores que contribuían a la mejora en el desempeño profesional de los empleados públicos, no sólo aquellos vinculados a la formación. Estos factores fueron identificados previamente a través de un análisis factorial, y en síntesis eran: factores personales; factores vinculados a la formación recibida (satisfacción con la formación y diseño y aplicación de la acción formativa); factores vinculados al entorno profesional; factores vinculados a las condiciones laborales. La herramienta empleada fueron distintas regresiones lineales múltiples: tanto con los factores identificados por el análisis factorial como incorporando variables o fenómenos de carácter personal, de entorno laboral, organizacional, etc. En

el siguiente gráfico se muestran elementos condicionantes de la variación en el rendimiento laboral experimentado en 2013-2014. Modelo de regresión-coeficientes beta

Así, por ejemplo, en el informe se afirma que “(...) el segundo aspecto que determina el rendimiento profesional son las expectativas profesionales percibidas en el lugar de trabajo. Se trata de un aspecto vinculado claramente al contexto institucional y organizativo. Cuando los empleados consideran que sus perspectivas de mejora profesional son escasas o nulas, el rendimiento no experimenta mejora. Por el contrario, cuando mayores son dichas expectativas mayor es la percepción de mejora en el rendimiento que afirman tener”.

- ✔ **Determinar la contribución y atribución del programa a los resultados.** Debe establecerse con claridad el nexo causal que vincula la intervención, sus productos y efectos, al cambio operado, puesto que la credibilidad y rigor de una evaluación depende en gran medida de ello: “La credibilidad llega a su punto más alto cuando las evaluaciones de resultados son percibidas como reveladoras antes que inventoras de eslabonamientos entre los productos y los resultados.” (PNUD, 2008)

En este paso cobra especial relieve la utilización de herramientas o métodos contrafactuales, siempre que la disponibilidad de microdatos y de las variables necesarias para los análisis lo permita. De este modo se identificará con rigor el grado en que el cambio o resultado es provocado única y exclusivamente por la intervención.

Ejemplo de identificación de atribución empleando contrafactuales. Evaluación de la formación dirigida a los empleados públicos de la AGE (AEVAL, 2013).

En esta evaluación, una vez identificados los distintos factores o características que determinaban la mejora del desempeño profesional, se procedió a realizar un contrafactual para identificar qué parte de la mejora del desempeño profesional era única y exclusivamente atribuible a la formación recibida por los empleados públicos de la AGE. Para ello se realizaron distintos *Propensity Score Matching* que medían distintos grados de intensidad formativa recibida. El contraste consistió en utilizar distintos algoritmos de emparejamiento. Los resultados de la técnica se controlaron realizando asimismo un *diferencias en diferencias*. Los resultados mostraron que a mayor intensidad formativa, mejor desempeño profesional de entorno un 5-8% capturado a través de ATT (efecto medio del tratamiento en tratados).

Informe de Evaluación de las bonificaciones de contratos para las personas con discapacidad (AEVAL, 2009)

Para analizar el impacto de la medida a evaluar (que es la bonificación de las cotizaciones de la Seguridad Social que lleva implícitas el tipo de contrato específico indefinido para discapacitados), se realizaron diferentes *Propensity Score Matching* utilizando tanto datos procedentes de la Muestra Continua de Vidas Laborales como del registro de contratos. La variable de resultado fue la permanencia en el empleo, tanto considerando el mantenimiento del mismo contrato como considerando otros contratos que puede tener el individuo (por tanto dos variables-objetivo). El contrato indefinido para discapacitados se comparó con 5 modalidades contractuales: contratos indefinidos ordinarios, indefinidos FEE (Fomento de Empleo Estable), conversiones de indefinidos FEE, conversiones ordinarias y conversiones de discapacitados. Los *Propensity* se replicaron por distintas variables de interés como sexo y tipo de empresa.

El empleo de otras herramientas de estadística inferencial (como por ejemplo las regresiones) también resulta de utilidad para establecer el tamaño del efecto correspondiente al programa o intervención. Una de las virtudes de las regresiones es poder captar los resultados de la intervención junto con otra serie de factores potencialmente explicativos que causan los resultados, esto es, posibilitan analizar tanto la contribución de otros factores como la atribución de la intervención, como se puede apreciar en el ejemplo siguiente.

Ejemplo de identificación de contribución y atribución (de forma conjunta) empleando regresiones lineales. Evaluación de las medidas de racionalización y mejora de la gestión de la Incapacidad Temporal (AEVAL, 2009).

En esta evaluación se utilizaron regresiones lineales múltiples con el objetivo por un lado de determinar qué variables o fenómenos condicionaban la duración de los procesos de baja por contingencias comunes, y por otro el grado en que algunas de las medidas contempladas estaban incidiendo en dicha duración. Empleando la Muestra Continua de Vidas Laborales, que contiene numerosas variables relativas a características laborales y personales (tipo de contrato, régimen de Seguridad social, grupo de cotización, ente gestor de las incapacidades temporales, tamaño y sector de la empresa para la que se trabaja, edad, etc.), se realizaron regresiones en las que se incluyeron dos medidas en particular: la atribución de la gestión de las bajas de duración superior a 18 meses al INSS y la existencia de programas piloto de control de las incapacidades. Los resultados mostraron que la primera medida no tenía efectos mientras que la segunda sí contribuía en cierto grado a reducir la duración de las bajas.

CRITERIOS Y PREGUNTAS DE EVALUACIÓN

Criterios de evaluación en la evaluación de resultados

Para el Instituto para la Evaluación de Políticas Públicas, y a los efectos de esta Guía, los criterios de evaluación son los diferentes puntos de vista o aproximaciones que se realizarán sobre el objeto de evaluación, basados en evidencias, que permiten su valoración. Son condiciones, reglas, y también “principios, normas o ideas de valoración, en relación a los cuales se emite un juicio valorativo sobre el objeto evaluado” (García Sánchez, 2010).

Los criterios actúan como guías para la formulación de preguntas, y el enfoque de evaluación, proporcionándole una estructura, “cubriendo el campo o las dimensiones que se desean evaluar de un programa o política pública. De hecho, las propias preguntas suelen corresponder a diferentes familias de criterios” (AEVAL, 2015).

Numerosos criterios deben ser tomados en cuenta en la evaluación de resultados. El diseño (coherencia interna del programa) es un evidente condicionante de los resultados, como también lo es la pertinencia o correcta identificación de las necesidades y el problema público, la implementación llevada a cabo, la cobertura de los programas, y su coherencia externa o complementariedad. Dado que han sido objeto de análisis en otras guías no se ahondará en la totalidad de dichos criterios y sí en aquellos criterios que pueden tomarse como referencia en la evaluación de resultados, como son la eficacia, eficiencia y sostenibilidad.

Eficacia

El criterio de eficacia presenta una doble dimensión. Por un lado se centra en el cumplimiento de los objetivos, principalmente estratégicos, del programa o política pública. Los objetivos deben ponerse en relación con los resultados esperados de un programa, tanto si éstos son explícitos como si derivan de una adecuada identificación de sus objetivos en caso contrario. Y por otro lado la eficacia se relaciona con el grado en que el problema que motivó la intervención se ha resuelto o mitigado. Otra aproximación a la eficacia o logro es aquella que se centra en el grado de cambio de la realidad o fenómeno, y que inquiriere sobre si se han producidos cambios, positivos o negativos, intencionados o no, como consecuencia de la intervención. Una vez determinados estos aspectos es preciso establecer el grado, forma e intensidad en que los cambios, cumplimiento de objetivos o resolución del problema son debidos a la intervención.

Eficiencia

Medida en la que se obtuvieron los resultados y/o efectos deseados con la menor cantidad de recursos posibles. Las evaluaciones de eficiencia son un tipo de específico de evaluación que va más allá de la evaluación de resultados. De hecho algunos autores (Rossi, Lipsey y Freeman, 2003) lo sitúan en un plano superior, dentro de la jerarquía de evaluaciones. En la práctica en ocasiones suele recurrirse a evaluaciones de “eficacia y eficiencia”.

Sostenibilidad

Este criterio permite valorar si las medidas puestas en marcha y sus productos se pueden sostener en el tiempo para mantener o potenciar los resultados, o si es necesario redimensionar dichas medidas en función del contexto, los recursos u otros factores que hayan cambiado o es previsible que cambien.

Preguntas de evaluación

El sistema mediante el que se va creando la “estructura lógica de la evaluación”, basado en “una serie de interrogantes e hipótesis que permitirán hacer operativa la puesta en marcha de la evaluación” (AEVAL, 2010) son las *preguntas de evaluación*, unidad básica de investigación en una evaluación. Esa estructura lógica incluye el alcance de la evaluación y el enfoque y, por tanto, guían el diseño de la evaluación.

Las preguntas de evaluación constituyen la operativización de los criterios de evaluación, se encuadran en función de dichos criterios, y se descomponen en preguntas y subpreguntas.

Matriz de evaluación

La **matriz de evaluación** es la herramienta básica para guiar el proceso de evaluación. Normalmente está integrada por las preguntas y criterios de evaluación y suelen incluir los indicadores, las fuentes, las herramientas y técnicas de análisis. Con ella se busca dar robustez y credibilidad a las conclusiones y recomendaciones que se generan a partir de las respuestas a dichas preguntas, en función de los criterios.

A continuación se muestra un ejemplo de matriz de evaluación con arreglo a los criterios más habituales en una evaluación de resultados⁹.

⁹ Las preguntas de esta matriz no tienen carácter exhaustivo.

MATRIZ DE EVALUACIÓN				
I. ¿En qué medida el problema, demanda o necesidad que motivó la intervención ha sido resuelto?				
SUBPREGUNTAS	CRITERIOS	INDICADORES	FUENTES	HERRAMIENTAS
1.1. ¿Se han alcanzado los objetivos establecidos en la intervención, en relación con los resultados esperados de un programa?	EFICACIA	% de cumplimiento de objetivos estratégicos y operativos Análisis de las causas subyacentes al no cumplimiento de objetivos	Informes de seguimiento Cuadros y fichas de seguimiento Documentos de diseño, implementación y resultados del programa del programa Bases de datos del programa Variables, según objeto de evaluación y sector de intervención Entrevistas a actores (gestores, planificadores, expertos y destinatarios potenciales de la intervención) Encuesta a destinatarios	Análisis documental Entrevistas semiestructuradas a expertos, gestores, responsables y destinatarios de la intervención Cuestionario a destinatarios del programa Análisis descriptivo de datos
1.2. ¿Qué cambios inmediatos ha producido la intervención en los beneficiarios potenciales o población destinataria de la intervención?	EFICACIA	Análisis de cambios producidos en los destinatarios potenciales del programa Indicadores cuantitativos relativos a los cambios producidos, en base a variables de interés y críticas Causas o factores subyacentes a los cambios producidos	Informes de resultados y productos de la intervención de diseño, implementación y resultados del programa del programa Bases de datos del programa Variables, según objeto de evaluación y sector de intervención Entrevistas a actores (gestores, planificadores, expertos y destinatarios potenciales de la intervención) Encuesta a destinatarios	Entrevistas semiestructuradas a expertos, gestores, responsables y destinatarios de la intervención Cuestionario a potenciales destinatarios del programa y grupo de control (no destinatarios) Análisis estadístico descriptivo Regresiones lineales, logísticas, etc. De Series temporales

SUBPREGUNTAS	CRITERIOS	INDICADORES	FUENTES	HERRAMIENTAS
<p>1.3. ¿Qué cambios o efectos se han producido en la sociedad en general, fuera del perímetro de los destinatarios directos de la intervención? (efectos buscados y no buscados, positivos o negativos)</p>	<p>EFICACIA</p>	<p>Análisis de los cambios de todo tipo producidos en la sociedad en el ámbito de la intervención pública</p> <p>Indicadores cuantitativos relativos a los cambios de todo tipo producidos en la sociedad, en base a variables de interés y críticas</p> <p>Causas o factores subyacentes a los cambios producidos</p> <p>Variables, según objeto de evaluación y sector de intervención</p>	<p>Informes de resultados y productos de la implementación y resultados del programa</p> <p>Bases de datos del programa</p> <p>Variables, según objeto de evaluación y sector de intervención</p> <p>Entrevistas a actores (gestores, planificadores, expertos y destinatarios potenciales de la intervención)</p> <p>Encuesta a destinatarios</p>	<p>Entrevistas semiestructuradas a expertos, gestores, responsables y destinatarios de la intervención</p> <p>Cuestionario a la sociedad y a los potenciales destinatarios del programa</p> <p>Análisis estadístico descriptivo</p> <p>Regresiones lineales, logísticas, etc. De variables dependientes.</p> <p>Series temporales</p>
<p>1.4. ¿En qué grado contribuye el programa o política a los resultados observados? O: ¿Puede la intervención, por sí misma, tener un peso o influencia significativa en el resultado?</p>	<p>EFICACIA</p>	<p>Análisis de la contribución del programa o política a los cambios producidos o al cumplimiento de objetivos</p> <p>Indicadores cuantitativos relativos al grado de contribución de la intervención por factores intervinientes en el cambio</p>	<p>Informes de resultados y productos de la implementación y resultados del programa</p> <p>Bases de datos del programa</p> <p>Variables, según objeto de evaluación y sector de intervención</p> <p>Entrevistas a actores (gestores, planificadores, expertos y destinatarios potenciales de la intervención)</p> <p>Encuesta a destinatarios</p>	<p>Entrevistas semiestructuradas a expertos, gestores, responsables y destinatarios de la intervención</p> <p>Cuestionario a potenciales destinatarios del programa y grupo de control (no destinatarios)</p> <p>Análisis estadístico descriptivo y técnicas descriptivas o de clasificación o segmentación</p> <p>Análisis factoriales</p> <p>Regresiones lineales, logísticas, etc. De variables dependientes.</p> <p>Series temporales</p> <p>Otras técnicas inferenciales</p>

SUBPREGUNTAS	CRITERIOS	INDICADORES	FUENTES	HERRAMIENTAS
<p>1.5. ¿Qué factores influyen en el cambio o los resultados observados?</p>	<p>EFICACIA</p>	<p>Análisis de factores incidentales en los cambios producidos Indicadores cuantitativos variables en función del objeto de evaluación</p>	<p>Informes de resultados y productos de la intervención Intervenciones de diseño, implementación y resultados del programa del programa Bases de datos del programa Variables, según objeto de evaluación y sector de intervención Entrevistas a actores (gestores, planificadores, expertos y destinatarios potenciales de la intervención) Encuesta a destinatarios</p>	<p>Entrevistas semiestructuradas a expertos, gestores, responsables y destinatarios de la intervención Cuestionario a potenciales destinatarios del programa y grupo de control (no destinatarios) Análisis estadístico descriptivo y técnicas descriptivas o de clasificación o segmentación Análisis factoriales Regresiones lineales, logísticas, etc. De variables dependientes. Series temporales</p>
<p>1.6. ¿Qué parte de cambio o resultado puede ser única y exclusivamente atribuible a la intervención?</p>	<p>EFICACIA</p>	<p>Indicadores relativos a análisis de atribución: ATT, diferencias, etc. Otros indicadores en función del objeto de evaluación y el sector de intervención</p>	<p>Bases de datos del programa Variables, según objeto de evaluación y sector de intervención Entrevistas a actores (gestores, planificadores, expertos y destinatarios potenciales de la intervención) Encuesta a destinatarios</p>	<p>Otras técnicas inferenciales Entrevistas semiestructuradas a expertos, gestores, responsables y destinatarios de la intervención Cuestionario a potenciales destinatarios del programa y grupo de control (no destinatarios) Técnicas de evaluación de impacto: psm, diferencias en diferencias, regresiones discontinuas, etc. Regresiones lineales, logísticas, etc. De variables dependientes. Series temporales Otras técnicas inferenciales</p>

SUBPREGUNTAS	CRITERIOS	INDICADORES	FUENTES	HERRAMIENTAS
<p>1.7. ¿Qué mejoras en el bienestar de las personas o la sociedad en su conjunto se ha producido como consecuencia de la intervención?</p>	<p>EFICACIA</p>	<p>Análisis de las mejoras o déficits en materia de bienestar en la población en general en el ámbito de la intervención</p> <p>Otros indicadores en función del objeto de evaluación</p>	<p>Bases de datos del programa</p> <p>Variables, según objeto de evaluación y sector de intervención</p> <p>Entrevistas a actores (gestores, planificadores, expertos y destinatarios potenciales de la intervención)</p> <p>Encuesta a destinatarios</p>	<p>Entrevistas semiestructuradas a expertos, gestores, responsables y destinatarios de la intervención</p> <p>Cuestionario a la sociedad</p> <p>Técnicas de evaluación de impacto</p> <p>Regresiones lineales, logísticas, etc. De variables dependientes.</p> <p>Series temporales</p> <p>Otras técnicas inferenciales</p>
<p>II. ¿Los resultados obtenidos son permanentes a través del tiempo?</p>				
<p>2.1. ¿Qué características propias de los resultados obtenidos condicionan su permanencia a lo largo del tiempo?</p>	<p>SOSTENIBILIDAD</p>	<p>Análisis lógico-racional de sostenibilidad de los resultados en base a: sus características específicas, su intensidad o graduación, relación con los productos de la intervención que los provocan, factores que contribuyen a su consecución, etc.</p> <p>Análisis de las condiciones necesarias y suficientes para su pervivencia a lo largo del tiempo</p> <p>Dependencia de los resultados de factores relativos a: recursos económico-presupuestarios; contexto político-administrativo; estructura de las organizaciones que los gestionan; la cadena de inputs-actividades/procesos y productos; condiciones que deben existir en el ámbito de intervención que favorecen o restringen su producción o desempeño; posicionamiento de los actores y sus expectativas e intereses</p>	<p>Evidencias de la evaluación en relación a los resultados, sus características, naturaleza, descomposición, cadena lógica causal, etc.</p> <p>Informes o documentos de gestión relativos a inputs, procesos, actividades, elementos económico-presupuestarios,</p> <p>Análisis de las organizaciones</p> <p>Entrevistas a actores (gestores, planificadores, expertos y destinatarios potenciales de la intervención)</p> <p>Encuesta a destinatarios</p>	<p>Entrevistas semiestructuradas a actores (gestores, planificadores, expertos y destinatarios potenciales de la intervención)</p> <p>Encuesta a destinatarios</p> <p>Análisis documental</p> <p>Entrevistas semiestructuradas a gestores, responsables y destinatarios de la intervención</p> <p>Encuesta a destinatarios</p> <p>Técnicas cuantitativas de resultados e impactos</p>

SUBPREGUNTAS	CRITERIOS	INDICADORES	FUENTES	HERRAMIENTAS
<p>2.2 ¿Cuáles son los riesgos de todo tipo susceptibles de condicionar la permanencia de los resultados?</p>	<p>SOSTENIBILIDAD</p>	<p>Análisis de riesgos y barreras y facilitadores de los resultados</p>	<p>Entrevistas a actores (gestores, planificadores, expertos y destinatarios potenciales de la intervención) y expertos Encuesta a destinatarios Análisis documental Entrevistas semiestructuradas a gestores, responsables y destinatarios de la intervención Encuesta a destinatarios</p>	<p>Análisis documental Entrevistas semiestructuradas a actores (gestores, planificadores, expertos y destinatarios potenciales de la intervención) y expertos Métodos Delphi Técnicas de Grupo Nominal Técnicas específicas de identificación y evaluación del riesgo</p>

TÉCNICAS DE ANÁLISIS EN LA EVALUACIÓN DE RESULTADOS

Para llevar a cabo la evaluación de resultados, existen diferentes herramientas o técnicas que van a permitir al evaluador extraer evidencias rigurosas que permitan responder a las preguntas de evaluación o analizar las distintas cuestiones que se plantean en ella.

Se recoge en esta Guía la descripción breve de las técnicas más relevantes en investigación social con mayor utilidad y validez para la evaluación en general. La clasificación más tradicional de las técnicas disponibles es aquella que las diferencia por su naturaleza cualitativa y cuantitativa.

Así entre las **cualitativas** destacan el análisis documental, las entrevistas, grupos de discusión, técnicas de grupo nominal, análisis de discursos, DAFO y estudios de casos. Y entre las **cuantitativas** se encuentran el análisis estadístico puramente descriptivo, de inferencia estadística o de relaciones entre variables o fenómenos a estudiar, bien a través de asociación estadística o de análisis más complejos, tales como los modelos de regresión lineal simples, múltiples, regresiones logísticas, o las llamadas técnicas de evaluación de impacto (*Propensity Score Matching*, diferencias en diferencias, regresiones discontinuas), etcétera.

Para analizar los resultados, los métodos cualitativos van a permitir obtener información en profundidad sobre las percepciones y opiniones de un grupo de personas hacia una determinada cuestión.

Por su parte, los métodos cuantitativos permiten responder a distintas cuestiones: validez externa o grado de generalización de logros o resultados, factores o causas que provocan determinado fenómeno o cambio, indicadores de desempeño, de inputs, resultados, grado de ejecución de las medidas o los recursos empleados.

Gráfico 12. Técnicas de análisis en una evaluación. Fuente: Elaboración propia.

	Tipo de técnica	Propósito/naturaleza
Técnicas cualitativas	Entrevistas	Exploratoria. Aplicable a cualquier fase.
	Grupos de discusión	Recolectar información cualitativa. Facilita la comprensión y la credibilidad y aceptación.
	Técnicas de Grupo Nominal (TGN)	Análisis estructurado de ideas y problemas.
	Análisis de discursos	Analizar los discursos y contextos de toda índole en que se producen.
	DAFO	Reducir incertidumbres y definir estrategias.
	Estudio de casos	Analizar resultados e impactos.
Técnicas cuantitativas	Encuesta	Obtener información descriptiva o de otro tipo para aplicar otras técnicas.
	Regresiones lineales	Análisis de causas explicativas y estimación de efectos.
	Regresiones logísticas o probabilísticas	Análisis de causas explicativas y estimación de efectos.
	Análisis coste-beneficio	Conocimiento de impactos diferenciados. Análisis de eficiencia.
	Análisis coste-eficacia	Análisis de eficacia en base a un criterio relevante.
	Modelos ARIMA	Análisis de series temporales.
	Análisis multinivel	Estudiar factores contextuales, de forma jerarquizada o por niveles.
	Modelos estocásticos de frontera	Medición de la eficiencia en términos de maximización de inputs.
	Análisis factorial	Reducción de dimensiones subyacentes.
	Métodos de impacto	Medición de efectos netos atribuibles a una intervención pública.
Mixtas	Análisis multicriterio	Estructurar y combinar valoraciones tenidas en cuenta en una decisión.

Técnicas cuantitativas

Encuesta

La encuesta es una de las técnicas más utilizadas en cualquier tipo de evaluación, incluida la evaluación de resultados, ya que permite identificar con claridad tanto cuestiones de diseño y logro de objetivos o resultados obtenidos como de percepción de los actores y las dificultades existentes en la implementación desde el punto de vista de los gestores, actores o destinatarios de la intervención. Además, permite obtener resultados generalizados a toda la población partiendo desde un determinado ámbito territorial. Al tratarse de una partida de datos primarios, permite al evaluador diseñarlos de la manera que mejor le convenga para obtener la información necesaria para su investigación.

Es una técnica fiable pero costosa, y precisa de un conocimiento exhaustivo de la intervención y de una preparación importante del marco de análisis por parte del evaluador.

En la realización de una encuesta lo primero que hay que abordar es **la selección de la muestra**, la cual tiene que ser lo más representativa posible de la población de referencia para poder realizar generalizaciones respecto a la población. Los métodos aleatorios son los que mejor garantizan dicha representatividad muestral. Esto implica que cualquier individuo de la muestra seleccionada tiene la misma probabilidad de ser seleccionado.

Otro de los aspectos a tener en cuenta para optimizar los resultados de la encuesta es la selección del tamaño muestral. Para ello se requieren bastantes conocimientos en técnicas de muestreo, cuestión que está fuera del alcance de esta Guía. Sin embargo, hay que tener en cuenta que cuanto más elevado sea el tamaño de la muestra, menor será el error de estimación y, por tanto, los resultados serán más significativos.

En otras ocasiones, cuando el universo o la totalidad de la población no son excesivamente amplios, la encuesta se puede realizar a todos sus integrantes. Piénsese por ejemplo en una encuesta a organismos o unidades cuyo número es de 100 o 200.

Una vez seleccionado el tamaño muestral se debe **diseñar el cuestionario**, que es el instrumento de recopilación y de medición, y se caracteriza por una serie de preguntas ordenadas según una lógica. Su diseño tiene que adecuarse al objetivo previsto y para ello debe tenerse claro qué se quiere preguntar y, sobre todo, cómo hacerlo: Es preciso que las preguntas sean claras y concisas, y se deben proporcionar respuestas flexibles y “cómodas” para el entrevistado. Por último, el cuestionario no debe ser muy largo. Existen distintos tipos de preguntas: abiertas, cerradas, semiabiertas (o semicerradas).

Respecto al **modo de administración** de los cuestionarios se puede optar por el autoadministrado, la encuesta personal, la telefónica, por correo postal o en línea. La decisión de escoger entre una u otra depende de las ventajas e inconvenientes que cada una de ellas tenga en relación al tema a tratar, del tiempo y recursos económicos de los que se dispone y de la población objeto de estudio.

-
 La encuesta personal es la más utilizada en la investigación social. Tiene la ventaja de que la forma de obtener la información es la más completa y permite captar el entorno que rodea a la encuesta. Pero tiene el inconveniente que es una técnica bastante costosa, lenta y de difícil acceso a ciertas poblaciones.
-
 Para la encuesta telefónica el principal requisito es que el cuestionario tiene que tener un formato cómodo. En el proceso de su realización es importante valorar si el diseño, la duración, el orden y la interpretación son los más adecuados. Actualmente, es muy frecuente este tipo de entrevista asistida por ordenador (CATI), que permite abaratar costes y acortar el tiempo necesario para su realización. Sin embargo no es apropiada para tratar temas delicados ni preguntas complejas. Con esta modalidad pueden darse fallos técnicos.

- e✓ En la encuesta postal o en línea (“online”) el propio encuestado lee el cuestionario y anota sus respuestas. No hay entrevistador y por lo tanto requiere una carta de presentación. Es una técnica económica y precisa de escaso personal para realizar la encuesta. Favorece el anonimato y permite flexibilidad de tiempo al entrevistado. Como inconvenientes, presenta bajos índices de respuesta y se pueden dar errores en la cumplimentación.

En cuanto a **tipos específicos de encuesta** cabe citar:

- e✓ La encuesta ómnibus permite incorporar varios temas, objetos de estudio o evaluación en una sola encuesta. Permite ahorrar costes, puesto que en lugar de realizar varias encuestas, se realiza sólo una, compartiendo costes de investigación y formulando un número reducido de preguntas en un mismo cuestionario y a una misma muestra. Este tipo de encuestas se dirigen a universos de gran tamaño para hacer económicamente viable el estudio. El cuestionario sigue los mismos criterios que la entrevista pero diferenciándose en que está estructurado en distintos subcuestionarios o módulos relativos a distintos temas o productos.
- e✓ La encuesta de panel es una técnica cuantitativa de estudios de mercado que se realiza de manera periódica a una misma muestra representativa de una población determinada.

Técnicas estadísticas descriptivas

Una vez realizada la encuesta y depurados los datos se procede a analizarlos mediante la utilización de **técnicas de estadística descriptiva**.

- e✓ Frecuencias absolutas y relativas (el número de veces que se repite el suceso y lo que representa a nivel poblacional respectivamente).
- e✓ Se utilizan medidas de centralización (media, la moda y la mediana) para obtener un resumen de los datos.
- e✓ Medidas de dispersión, que dan una idea de cómo varían los datos de la muestra. Son muy útiles para evaluar la fiabilidad de las medidas de centralización como la media. Tienen una relación inversa, ya que cuanto más alta sea una medida de dispersión, menos representativa será la medida de centralización. Las más conocidas son la varianza y el rango; el rango mide la diferencia que hay entre el valor máximo y mínimo que pueden alcanzar las observaciones; la varianza mide la distancia entre los datos y la media.

Estas técnicas de estadística descriptiva se caracterizan por estudiar fenómenos aleatorios, por lo que no son resultados precisos y vienen acompañadas de un cierto grado de incertidumbre. Para medir ese grado de incertidumbre se utilizan técnicas de inferencia estadística.

Técnica de inferencia estadística

Las técnicas de inferencia estadística permitirán conocer la respuesta a preguntas tales como: ¿Qué variables influyen sobre el suceso? Las variables que influyen, ¿cómo lo hacen? ¿Se puede obtener un modelo que explique el suceso y que permite predecir su comportamiento? Algunas de estas técnicas se describen a continuación.

Métodos de impacto

Los métodos o análisis de evaluación de impacto permiten determinar qué parte de los efectos o resultados observados con respecto a un fenómeno son única y exclusivamente atribuibles a un hecho, en este caso un programa o una intervención. Es el denominado contrafactual.

La ventaja de este tipo de métodos radica en que permite aislar estadísticamente la multicausalidad y los efectos, de tal modo que podamos afirmar con rigor estadístico que los resultados observados han sido provocados con un factor, hecho, programa o intervención.

Los métodos de impacto comparan los resultados observados en la población, diferenciando entre el grupo objetivo o personas que reciben una intervención y aquellos que no lo reciben, denominado grupo de control. Si ambos grupos son estadísticamente equiparables o idénticos, el resultado observado sólo puede depender del tratamiento.

Entre las técnicas o herramientas de impacto cabe distinguir entre aquellas basadas en modelos experimentales, cuando es posible definir con anterioridad al fenómeno quién recibe o no recibe la intervención, a través de procedimientos aleatorios, y los métodos cuasiexperimentales, donde no es posible aleatorizar previamente. Entre éstos últimos destaca métodos tales como diferencias en diferencias, *Propensity Score Matching* y regresiones discontinuas. No es objeto de la presente Guía detallar estos métodos, más aún si cabe dada la abundante literatura técnica relativa a estos métodos

Regresión lineal

En términos didácticos, las regresiones buscan explicar una variable o fenómeno que se denomina independiente o endógena mediante un conjunto de hechos, fenómenos o variables que se denominan regresores, covariables o factores explicativos. Son estos últimos los que pueden explicar hasta cierto punto un fenómeno, comportamiento o realidad.

La regresión permite ajustar una nube de puntos a una función en la que la variable endógena o independiente es explicada de forma parcial mediante los regresores o variables dependientes, al tiempo que se determina la contribución de cada uno de ellos a la explicación citada. La diferencia entre los valores reales y la parte explicada de la

endógena por los regresores, es lo que constituye el denominado término aleatorio o de error.

Cuando la variable independiente es continua y la función que vincula la endógena con los regresores es lineal, se denomina regresión lineal. Además de este elemento de configuración, los supuestos sobre los que se realiza el ajuste son: regresores no correlacionados, su varianza es constante (homocedasticidad), los errores en la medición de cada uno de ellos están incorrelacionados y suman el error total, y su esperanza matemática es igual a cero; esto es, que los errores de una misma magnitud y signo contrario son equiprobables.

Siempre que el objeto de análisis lo permita y se disponga de datos suficientes y de calidad, esta técnica puede aportar evidencias muy útiles para una evaluación.

Ejemplo: Evaluación del Plan de Medidas para la Mejora de los Servicios de Sanidad Exterior (AEVAL, 2013).

El tercer paso es aplicar el modelo de estimación de personal. Para ello se ha elaborado un modelo de regresión lineal que estima la dotación de personal de cada servicio que correspondería con su complejidad calculada, e identifica los servicios que superan o no llegan a dicha estimación. La variable dependiente considerada en la construcción del modelo es el personal total ocupado a fecha 31 de diciembre de 2012 y, como subgrupo, los inspectores (tanto A1 como A2). Las variables independientes o predictoras son la complejidad total de los servicios y el número de partidas (expedientes) totales en módulos de miles. Además, se crean variables dummy para las variables cualitativas referidas al horario y al servicio de forma que se consideren en el cálculo de la estimación. De los modelos construidos, se ha seleccionado el que obtiene mejores ajustes estadísticos.

Regresión logística u ordinal

La regresión lineal es una modalidad de regresión en la que la variable o hecho a explicar toma o dos valores (el fenómeno se produce o no se produce, esto es, sí o no) o muy pocos valores (por ejemplo, una escala de 5 valores que miden la intensidad como mucho bastante poco o nada). O dicho de otro modo, la variable a explicar no es continua o la función es logística. Al igual que la regresión lineal, la logística permite ajustar una nube de puntos a una función en la que una variable endógena es explicada de forma parcial mediante unos regresores.

Análisis coste- beneficio y coste-eficacia

Ante el hecho de asignar recursos valorables en términos monetarios a una intervención pública o privada, el cociente de flujos descontados entre la asignación de recursos (costes) y el retorno de los mismos (beneficios) permite valorar en términos absolutos la

conveniencia de asignar dichos recursos o, eventualmente, la de asignarlos a opciones alternativas. En ocasiones, cuando en el hecho evaluado sus costes no son explícitos, por no existir un mercado que los revele, se adoptan los denominados “precios sombra”, como precios que tendrían en condiciones perfectamente competitivas.

El análisis coste-eficacia es una variante del análisis coste-beneficio que se aplica cuando se carece de precios para valorar el objetivo o conjunto de objetivos que se pretenden alcanzar con la intervención. A tal fin se considerará como coste el que permite maximizar el objetivo. Cuando lo que se comparan son intervenciones alternativas para alcanzar un mismo objetivo, el criterio de elección será considerar la intervención que permita alcanzar el objetivo con menor coste, y, a igualdad de coste, el que permite maximizar el objetivo.

Siempre que se plantee el problema que resuelve el análisis coste-beneficio o coste-eficacia, estas técnicas pueden constituir criterios de evaluación.

Modelo ARIMA

El modelo ARIMA (*Autoregressive Integrated Moving Average*) es una técnica empleada para establecer patrones de comportamiento o de hechos con el objetivo de predecir. Para ello se emplean no otras variables como en las regresiones, sino datos o valores pasados. Cada observación queda determinada por valores anteriores en el tiempo. El modelo ARIMA (p,d,q) se especifica mediante tres parámetros - p, d, q, enteros no negativos -, que señalan el orden de las tres componentes del modelo: autorregresión, integración y media móvil.

El uso en evaluación de los modelos ARIMA sirve para definir patrones y realizar predicciones. Se trata de un modelo dinámico de series temporales; es decir, las estimaciones futuras vienen explicadas por los datos del pasado y no por variables independientes.

Ejemplo: Evaluación del Plan Estratégico de Seguridad Vial 2005-2008 (AEVAL, 2009).

En esta evaluación se utilizó un modelo ARIMA para el estudio del impacto de algunas variables clave en las series temporales de víctimas, fundamentalmente, los cambios legislativos producidos por el Plan (carné por puntos y reforma del Código Penal, sobre todo). Del estudio se desprende que, si bien existía ya alguna causa subyacente que implicó el descenso del número de fallecidos, lo cierto es que “el impacto del plan, y específicamente de aquello que tuvo efectos desde 2006 (muy especialmente el carné por puntos y la reforma del Código Penal), ha sido el responsable de casi la totalidad de la reducción de víctimas mortales a 24 horas”. El gráfico siguiente recoge las diferencias entre la situación observada (línea verde) y la que se hubiera producido sin las medidas puestas en marcha según el modelo ARIMA (línea naranja).

Análisis multinivel

Los modelos multinivel (lineales jerárquicos, mixtos lineales generalizados y anidados, entre otros) son modelos con parámetros que varían en más de una dimensión. Tienen interés cuando se trata de discriminar que parte de un efecto es atribuible a una causa y qué parte a otra, cuando ambas se presentan juntas.

Por ejemplo, en la investigación educativa servirían para medir qué parte del rendimiento de los alumnos es debido al método de enseñanza o al colegio o institución donde se cursan estudios y qué parte a otras variables, como por ejemplo la extracción social de los estudiantes.

Modelos de frontera o eficiencia

Otro tipo de herramientas permiten analizar determinados fenómenos en términos de eficiencia o ineficiencia de los recursos empleados con respecto a los resultados máximos potenciales que cabría obtener con ellos. Se trata de los estudios de la frontera de la función de producción o de coste. A partir de la definición de una Frontera de Posibilidades de Producción (FPP) estos modelos permiten conocer, en primer lugar, los parámetros que definen la frontera mediante su caracterización funcional y, posteriormente, qué opciones son eficientes (las que se sitúan sobre la frontera de producción) y cuáles no. Una asignación de recursos económicos es eficiente cuando se sitúa sobre su FPP.

Existen tres tipos de modelo de frontera, de los que cabe destacar fundamentalmente dos:

- Modelos no paramétricos o matemáticos. Es el análisis envolvente de datos (DEA). Utiliza programaciones matemáticas para establecer el conjunto de observaciones que establecen la frontera, y que no requieren una forma funcional previa.

- ✓ Modelos paramétricos o modelos estocásticos de frontera. Permite establecer la forma funcional de la frontera, costes o beneficios, sus parámetros y tiene como ventaja que incorpora el error de especificación y permite distinguir los efectos del ruido o error de la ineficiencia.

Los modelos estocásticos de frontera tienen cabida en evaluación como opción analítica para aplicar el criterio de eficiencia.

Análisis factorial y análisis de componentes principales (ACP)

Ambas técnicas sirven para, ante un número elevado de variables con diferentes grados de correlación o de dependencia lineal entre ellas, reducirlas a un conjunto de factores o de componentes que permitan explicar de forma sintética el fenómeno estudiado. El análisis de componentes principales y el análisis factorial coinciden al reducir el número de variables explicativas, pero difieren en la forma en que lo hacen.

En el caso del análisis factorial, las variables originales se agrupan en torno a factores, de forma que puedan quedar definidas como combinaciones lineales de los factores y explicar las covarianzas o correlaciones entre ellas.

Por su parte, en el análisis de componentes principales (ACP), a partir de las variables originales se definen unas nuevas variables o Componentes linealmente independientes. Mediante una transformación lineal, se define un nuevo sistema de coordenadas para el conjunto original de datos, en el que la varianza mayor se asigna a la primera componente principal, la segunda mayor varianza a la segunda y así sucesivamente, hasta saturar la varianza total contenida en las variables originales. En el ACP los componentes se calculan como combinaciones lineales de las variables originales, normalmente tras centrar los datos en la media de cada una de ellas.

Ambas técnicas pueden usarse en evaluación con fines exploratorios, analíticos o confirmatorios.

Análisis multicriterio

En ocasiones, la valoración del objeto de evaluación se realiza mediante varios criterios. A partir de la ponderación que se establezca de cada uno de ellos, y con arreglo a una escala de puntaje, es posible medir cuantitativamente la aplicación conjunta de los distintos criterios y resumirla en un número (el sumatorio de los productos: ponderación del criterio por puntos atribuidos al criterio) para así, por ejemplo, comparar alternativas.

Técnicas cualitativas

Análisis documental

La documentación asociada a la intervención es una fuente principal de obtención de información. Se refiere a documentos de la intervención, programación, legislación aplicable, ordenanzas internas, guías, justificaciones presupuestarias, informes de seguimiento, informes de resultados. Básicamente todos ellos recogen el punto de vista institucional... (Chen, 1990). También es interesante realizar un análisis comparado de la literatura y evaluaciones existentes sobre el tema.

Entrevista

Para Denzin y Lincoln (2005) la entrevista es “una conversación, es el arte de realizar preguntas y escuchar respuestas”. Esta definición se basa en una simple relación entre el investigador y el entrevistado, en el que el investigador hace preguntas que pueden ir desde las encuestas de opinión o los cuestionarios, es decir, instrumentos altamente estructurados, y las entrevistas abiertas donde es posible, incluso, que el investigador sea preguntado e interpelado por el informante.

En investigación cualitativa la entrevista no tiene por qué centrarse en cuestionarios cerrados y estructurados sino todo lo contrario; el investigador puede repetir sus encuentros hasta que se aclaren todos los temas emergentes o relevantes para su estudio.

Existen diferentes tipos de entrevistas:

Entrevistas estructuradas

En este tipo de entrevista se lleva a cabo una planificación previa de todas las preguntas que quiere formular. Se prepara un guion con preguntas de forma secuenciada y dirigida. El entrevistado no podrá llevar a cabo ningún tipo de comentario, ni realizar apreciaciones. Las preguntas son cerradas y por lo tanto las respuestas serán concretas y exactas.

Entrevistas semiestructuradas

Previamente el investigador prepara las preguntas con un guion temático. Las preguntas serán abiertas y a diferencia de las entrevistas estructuradas, el informante puede expresar sus opiniones, matizar sus respuestas, e incluso desviarse del guión inicial.

Este tipo de entrevistas son las más usadas en todos los tipos de evaluación, incluida la de implementación.

Gráfico 13. Ejemplo de preguntas semiestructuradas en la Evaluación de las medidas de racionalización y mejora de la gestión de la Incapacidad Temporal. Fuente: (AEVAL, 2009).

Preguntas de evaluación	Criterio de evaluación
¿Qué parte de la evolución del gasto no se explica por población trabajadora, base reguladora y envejecimiento?	Pertinencia
¿Se ha dotado a los organismos de la AGE de los instrumentos organizativos?	Coherencia
¿Ha existido complementariedad y coordinación de la intervención entre los distintos entes responsables de la gestión de la Itcc y cuál a sido la eficacia de dicha coordinación?	Complementariedad y eficacia

Entrevistas no estructuradas o abiertas

Se conocen normalmente como entrevistas en profundidad. En este caso, el objetivo es “la comprensión de las perspectivas que tienen los informantes respecto de sus vidas, experiencias o situaciones, tal como las expresan con sus propias palabras” (Taylor y Bogdan, 2008). Estas entrevistas siguen el modelo de una conversación entre iguales, y no de un intercambio formal de preguntas y respuestas, y requieren muchos encuentros con los informantes. Hay tres tipos de entrevistas en profundidad: la historia de vida; el aprendizaje sobre acontecimientos y actividades que no se pueden observar directamente; y la entrevista a un grupo amplio. Las tres son muy útiles en investigación social aplicada, pero no directamente en la evaluación pues tienen otros fines.

Grupo de discusión

El grupo de discusión es una técnica cualitativa en la que se reúne a un grupo de personas para extraer información sobre una determinada temática bajo la conducción de un entrevistador.

El grupo de discusión es una técnica muy valiosa para obtener información o evidencias cualitativas, pues se generan una serie de interacciones entre las personas que forman el grupo y permite extraer una información diferente a la que se obtendría de manera individual.

Cuando se quiere organizar un grupo de discusión es muy importante tener claro cuál es el objetivo que se quiere conseguir.

En función de cada caso, un grupo de discusión puede plantear diferentes objetivos:

- Compartir información y conocimientos.
- Poner de manifiesto diferentes perspectivas.
- Encontrar un denominador común.
- Llegar a acuerdos.

- ✓ Recoger información cualitativa sobre percepciones, motivaciones, opiniones, actitudes, etcétera.

Para llevar a cabo un grupo de discusión existen diferentes fases de desarrollo:

- ✓ Planteamiento de objetivos: Lo primero que hay que plantearse es el objetivo del grupo, y en función de esta decisión definiremos que tipo de grupo queremos hacer (más abierto o más cerrado), a qué personas invitar (la muestra), y podremos elaborar herramientas para dinamizar el grupo (guión, programación, actividades, etcétera).
- ✓ Selección de los participantes: En esta fase se definen las características que deben de tener los participantes y seleccionar las personas que serán invitadas al grupo de discusión. Se denomina muestra “internacional”, pues no se extrae en base a unos criterios estadísticos, ni tampoco de manera aleatoria, sino seleccionando personas basándose en la relación que tienen con la temática que se quiere trabajar.
- ✓ Preparación del grupo de discusión: En esta tercera fase se va a preparar el grupo en sí, tanto a nivel de las preguntas que se quieren responder o las actividades que se quieren realizar, como de los aspectos logísticos.
- ✓ Organización del grupo: Se lleva a cabo la realización del grupo.
- ✓ Análisis de la información y elaboración de conclusiones: En esta última fase se extraen conclusiones a partir de las observaciones y los resultados del trabajo del grupo.

Existen diferentes tipos de grupos de discusión, dependiendo fundamentalmente de qué papel adopte el moderador del grupo y de qué nivel dirección se establezca, desde grupos muy abiertos en los que a partir de las preguntas establecidas se inicie un debate entre los diferentes miembros del grupo a otros, más dirigidos, donde se aplican técnicas específicas de dinamización de grupo y se va dirigiendo a los miembros del grupo a un punto en concreto.

La doctrina suele distinguir dos grandes clases de grupos de discusión:

Focus group

Consiste en una sesión de grupo, conducida por un moderador. Se produce un debate entre diversas personas a partir de un guion de preguntas previamente definidas y en el que el moderador plantea temas o lanza preguntas y los participantes en el grupo las contestan.

El objetivo de esta técnica es conseguir información en profundidad sobre un tema concreto escuchando a un grupo de personas relacionadas con el tema que se quiere analizar.

Dinámica de grupos

En este caso, se trata de una sesión programada con una serie de actividades y dinámicas determinadas que persiguen objetivos concretos.

El objetivo de esta técnica es muy variado, aunque se centra en analizar y diagnosticar, o buscar síntomas y necesidades de la situación analizada. Su objetivo es proponer alternativas y analizar la situación actual en relación a unos objetivos previstos.

Este tipo de técnicas tiene sus ventajas e inconvenientes, ya que ayuda a poner en común ideas, compartir experiencias y crear consenso. También permite encontrar el denominador común entre los participantes. Por el contrario, se pueden dar problemas de organización y de logística, y requiere experiencia previa. Otro inconveniente es que pueden aflorar problemas, discusiones y quejas que la persona que dinamiza el grupo no pueda controlar.

Técnica de grupo nominal

La Técnica de Grupo Nominal (TGN) es una técnica creativa para el análisis de problemas que combina opiniones individuales y facilita la toma de decisiones. Permite identificar elementos de una situación o problema, soluciones parciales o totales para el mismo y establecer prioridades a partir de la consulta a un grupo de personas respetando el anonimato.

Su desarrollo consta de cinco fases:

-
 Fase de formulación. En la primera fase se hace una exposición de las preguntas relacionadas con los problemas, obstáculos o dificultades.
-
 Fase de reflexión. En una segunda fase se pretende que todos los participantes reflexionen de manera silenciosa e individual.
-
 Fase de agrupación de alternativas. En la tercera fase el profesional junto con la ayuda de los participantes del grupo va agrupando todas las reflexiones hechas en la primera y segunda etapa, en función del grado de semejanza que a juicio del grupo tengan cada una de ellas
-
 Fase de debate. En la cuarta fase se puede abrir un debate acerca de la importancia de cada una de las cuestiones que se han planteado. Y se hace una votación en el grupo de las ideas.
-
 Fase de votación. La quinta fase corresponde al ejercicio de la jerarquización de las alternativas.

El proceso concluye con el informe final que lleva a cabo el experto, quien lo eleva a quien corresponde para que se adopten las medidas oportunas y se traten de resolver los problemas o cuestiones planteadas en la TGN o se tengan en cuenta las sugerencias formuladas.

Este tipo de técnica presenta una serie de ventajas, entre las cuales que figuran el analizar los problemas de una forma ordenada y sistemática, así como apuntar propuestas para la toma de decisiones mediante la combinación de respuestas creativas individuales que adquieren la condición de opinión cualificada del grupo.

Esta técnica aplicada a la evaluación de políticas públicas permite identificar los problemas y sus áreas de mejora. Así como analizar sus causas y las soluciones. En la Evaluación del Plan de Calidad de los Recursos Humanos de los Servicios Generales de la Administración de la Comunidad de las Illes Balears (ACAIB) (AEVAL 2015), se aplicó a tres grupos:

-
 En el primer grupo participaron nueve responsables de unidades de RRHH de las secretarías generales de las consejerías de las Comunidad Autónoma de las Illes Balears (CAIB).
-
 En un segundo grupo participaron once responsables de todas las consejerías de la CAIB con un denominador común, que tuvieran personal a cargo y una experiencia de al menos cuatro años en la administración pública.
-
 Y en el último grupo, participaron diez funcionarios de la ACAIB. Este grupo se caracterizaba por su heterogeneidad.

La metodología empleada fue común para los tres grupos y su desarrollo fue el siguiente:

1. Presentación de los participantes.
2. Formulación de la primera pregunta. En su opinión, ¿cuáles son los principales problemas que afectan a la gestión de las personas de la ACAIB?
3. Generación silenciosa de ideas.
4. Recogida de las ideas-respuesta.
5. Asunción grupal de las ideas-respuesta, interpretación y aclaración.
6. Votación.
7. Pausa.
8. Formulación de la segunda pregunta: En su opinión, ¿cómo podría mejorarse la gestión de las personas en la ACAIB?
9. Conclusión de la sesión.

Método Delphi

Es una técnica de grupo que permite clasificar opiniones de expertos mediante un proceso interactivo de preguntas individuales.

Se desarrolla en cuatro etapas sucesivas de envío de cuestionarios. Se sintetizan las respuestas para elaborar la siguiente consulta y se llega a un acuerdo.

Tras un primer cuestionario de aproximación se pasa a la segunda fase en la que los expertos deben volver a responder viendo los resultados de la primera y justificar sus diferencias con el grupo. En la tercera fase, se pide al experto que comente los argumentos que disienten de la mayoría y es en la última fase donde se llega a un consenso final. A continuación se indica un pequeño esquema del proceso de elaboración:

- ✓ *Fase previa:* Definir objetivos, identificar informadores y seleccionar las áreas de estudio.
- ✓ *Fase de desarrollo:* Diseñar y redactar un primer cuestionario. Se procesa y se obtienen resultados medios. A continuación se identifican puntos de dispersión y homogeneidad. Y con los resultados obtenidos de este primer cuestionario se elabora un segundo y así sucesivamente.

Gráfico 14. Cuestionarios Delphi. Fuente: Guía metodológica de auditoría para Inspectores de Servicios de la AGE (Diciembre de 2009).

CUESTIONARIOS			
	1	2	3
CONTENIDO	1 ó 2 preguntas abiertas	Transmitir, priorizar y comentar a favor / contra	Transmitir y revisar prioridades
ANÁLISIS	Clasificar, resumir y cuantificar	Identificar áreas de acuerdo / desacuerdo y establecer prioridades	Establecer resultados finales

- ✓ *Fase final:* Se analizan los resultados y se elaboran las conclusiones.

La utilidad de esta técnica se centra principalmente en la insistencia que se sigue con la presentación del mismo cuestionario varias veces. Es decir, los resultados que se obtienen de los cuestionarios anteriores sirven para que los expertos vaya conociendo los diferentes puntos de vista y puedan ir modificando su opinión si los argumentos presentados le parecen más idóneos que los suyos.

Análisis DAFO

El análisis DAFO (Debilidades; Amenazas; Fortalezas; Oportunidades) es una herramienta simple y generalizada en la toma de decisiones estratégicas. El principal objetivo es ayudar a encontrar los elementos estratégicos y usarlos para introducir cambios en la organización, consolidando las fortalezas, minimizando las debilidades, aprovechando las oportunidades, y eliminando o reduciendo las amenazas. Esta técnica se basa principalmente en dos tipos de análisis, el interno y el externo.

En el análisis interno, el objetivo es encontrar las debilidades y las fortalezas que tiene la organización: las primeras para corregirlas y las segundas para impulsarlas. Para ello se estudian diferentes aspectos: producción, organización, recursos humanos o personales y finanzas.

El análisis externo se centra, principalmente, en detectar las amenazas y oportunidades. Para ello vamos a considerar el entorno de la organización, los grupos de interés, aspectos legislativos, demográficos y políticos. Estos puntos son muy reveladores a la hora de definir estrategias que permitan combatir las amenazas y aprovechar las oportunidades.

Una vez definidas las amenazas, oportunidades, fortalezas y debilidades se puede construir la Matriz DAFO, que permite visualizar y resumir la situación actual de la organización. Con los resultados del análisis DAFO se deberá definir una estrategia.

Gráfico 15. Matriz DAFO. Fuente: Elaboración propia.

		FORTALEZAS (F)	DEBILIDADES (D)
		De la organización	
OPORTUNIDADES (O)	Del entorno	Aprovechar las oportunidades que ofrece el entorno, utilizando las fortalezas que tiene la organización.	Aprovechar oportunidades que ofrece el entorno, superando las debilidades de la organización.
AMENAZAS (A)		Utilizando las fortalezas de la organización, se evitan las amenazas que nos ofrece el entorno.	Reduciendo las debilidades de la organización, eludimos amenazas.

Las ventajas que ofrece esta técnica se centran principalmente en que permite conocer los problemas existentes, sus características y cómo interactúan con el contexto, la organización o entramado institucional, así como el riesgo y las oportunidades que brinda el entorno que rodea a dicha organización.

ÍNDICE DE GRÁFICOS

Gráfico 1. Cadena de resultados. Fuente: Elaboración propia.	14
Gráfico 2. Cambios producidos. Fuente: Elaboración propia a partir de UNPD Evaluation Office (2002).....	15
Gráfico 3. Ciclo de la acción pública y la evaluación integral. Fuente: Elaboración propia a partir de AEVAL (2015).....	21
Gráfico 4. La evaluación de resultados dentro de la jerarquía de la evaluación. Fuente: Elaboración propia a partir de Rossi, Lipsey y Freeman (2003).	22
Gráfico 5. Criterios de evaluación directamente vinculados a la evaluación de resultados. Fuente: Elaboración propia.	25
Gráfico 6. Cadena actividades-resultados. Tipos de resultados. Fuente: Elaboración propia a partir de J. Mayne (2001).	36
Gráfico 7. Cadena ejecución-resultados. Fuente: Banco Mundial, a partir de Binnedijk, (2000).	40
Gráfico 9. Rendimiento objetivo esperado y línea de base. Fuente: Kusek y Rist, (2004) adaptado por R. Rodriguez-Garcia y J. Zall Kusek (2004).	42
Gráfico 10. Esquema de la teoría del cambio como cadena de resultados. Fuente: Elaboración propia.....	45
Gráfico 11. Matriz de marco lógico. Fuente: Evaluación intermedia del Plan Nacional de Desarrollo Rural (AEVAL 2017).	46
Gráfico 12. Técnicas de análisis en una evaluación. Fuente: Elaboración propia.	60
Gráfico 13. Ejemplo de preguntas semiestructuradas en la Evaluación de las medidas de racionalización y mejora de la gestión de la Incapacidad Temporal. Fuente: (AEVAL, 2009).....	69
Gráfico 14. Cuestionarios Delphi. Fuente: Guía metodológica de auditoria para Inspectores de Servicios de la AGE (Diciembre de 2009).	73
Gráfico 15. Matriz DAFO. Fuente: Elaboración propia.....	74

BIBLIOGRAFÍA

- Zall Kusek, J., & Rist, R. (2004). *Ten Steps to a Results-Based Monitoring and Evaluation System*. Banco Mundial.
- AEVAL. (2009). *Evaluación de las medidas de racionalización y mejora de la gestión de la Incapacidad Temporal*. Madrid.
- AEVAL. (2009). *Evaluación del Plan Estratégico de Seguridad Vial 2005-2008*. Madrid.
- AEVAL. (2009). *Evaluación del Plan Nacional de Transición a la Televisión Digital Terrestre (TDT)*. Madrid.
- AEVAL. (2010). *Fundamentos de evaluación de políticas públicas*. Madrid. Obtenido de http://www.aeval.es/export/sites/aeval/comun/pdf/evaluaciones/Fundamentos_de_evaluacion.pdf
- AEVAL. (2011). *Evaluación del Plan Español de Energías Renovables*. Madrid.
- AEVAL. (2011). *Evaluación del Programa de Ayudas a las Actuaciones de Reindustrialización (REINDUS)*. Madrid.
- AEVAL. (2013). *Evaluación de la formación dirigida a los empleados públicos de la Administración General del Estado*. Madrid.
- AEVAL. (2013). *Evaluación del Plan de Medidas para la Mejora de los Servicios de Sanidad Exterior*. Madrid.
- AEVAL. (2014). *Evaluación del Plan de Ahorro y eficiencia energética 2008-2012*. Madrid.
- AEVAL. (2015). *Evaluación del Plan de Calidad de los Recursos Humanos de los servicios generales de la Administración de la Comunidad Autónoma de las Illes Balears*. Madrid.
- AEVAL. (2015). *Guía práctica para el diseño y la realización de evaluaciones de políticas públicas - Enfoque AEVAL*. Madrid.
- AEVAL. (2017). *Evaluación intermedia del Plan Nacional de Desarrollo Rural (PNDR)*. Madrid.
- Almquist, A. (2011). *Attribution vs. Contribution*. Centers for Disease Control and Prevention.

- Apocada. (1999). Evaluación de los resultados y el impacto. *Revista de Investigación Educativa*, 1999, Vol. 17, n.º 2, 363-377.
- Belcher, B., & Palenberg, M. (2018). Outcomes and Impacts of Development Interventions: Toward Conceptual Clarity. *American Journal of Evaluation*, 39(4), 478-495.
- Birkland, T. (1997). *AfterDisaster: Agenda-Setting, Public Policy and Focusing Events*. Georgetown University Press.
- Calidoni-Lundberg, F. (2006). *Evaluation: definitions, methods and models*. Swedish Institute For Growth Policy Studies. Working Paper.
- Centers for Disease Control and Prevention. (2007). *Practical Use of Program Evaluation among Sexually Transmitted Disease (STD) Programs*.
- CEPAL. (2005). *Metodología del marco lógico para la planificación, el seguimiento y la evaluación de proyectos y programas*.
- Chen, H. (1990). *Theory-driven evaluations*. New Park, CA: Sage Publications Inc.
- Chen, H. (1994). Theory-driven evaluations: Need, difficulties and options. *Evaluation Practice*, 15(1), 79-82.
- Comisión Europea. EuropeAid - Oficina de Cooperación. (Marzo de 2001). Manual Gestión del ciclo del proyecto.
- Cook, T., Scriven, M., Coryn, C., & Evergreen, S. (2010). Contemporary thinking about causation in evaluation: a dialogue with Tom Cook and Michael Scriven. *American Journal of Evaluation*, 31(1), 105-117.
- Davidson, E. (2004). Ascertaining Causality in Theory-Based Evaluation. *New directions for Evaluation*, 2000(87), 17-26.
- Denzin y Lincoln. (2005). *The SAGE Handbook of Qualitative Research*.
- Fontaine, G. (2015). *El Análisis de Políticas Públicas: Conceptos, Teorías y Métodos*. Quito: Anthropos.
- GAO. (2009). *Program Evaluation. A Variety of Rigorous Methods Can Help Identify Effective Interventions*.
- García Sánchez, I. (2010). *Sistema de evaluación*. Obtenido de <http://www.eumed.net/libros/2010b/687/>
- Gertler, P., Martínez, S., Premand, P., Rawlings, L., & Vermeersch, C. (2012). *La Evaluación de impacto en la práctica*. Banco Mundial.

- Hatry, H., Van Houten, T., Plantz, M., & Taylor Greenway, M. (1996). *Measuring Program Outcomes: a Practical Approach*. United Way of America.
- Hendricks, M. (1996). *Performance Monitoring: How to Measure Effectively the Results of Our Efforts*.
- Instituto para la Evaluación de Políticas Públicas. (2019). *Guía de evaluación de diseño de políticas públicas*.
- Instituto para la Evaluación de Políticas Públicas. (2019). *Guía de evaluabilidad de intervenciones públicas*. Madrid.
- King, G., Keohane, R., & Verba, S. (1994). *Scientific inference in qualitative research*. Princeton: Princeton University Press.
- Martinic, S. (1996). "Evaluación de Proyectos. Conceptos y Herramientas para el Aprendizaje".
- Ministry of Foreign Affairs of Denmark. (2006). *Evaluation Guidelines*. Evaluation Department.
- OCDE. (2010). *Glossary of Key Terms in Evaluation and Results Based Management*.
- Office of Auditor General of Canada. (2009). *Fall Report of the Auditor General of Canada*.
- Perez López, C., & Moral Arce, I. (2015). *Técnicas de Evaluación de Impacto*. Garceta.
- Públicas, I. p. (2020). *Guía de evaluación de diseño de las intervenciones públicas*.
- Retolaza, Í. (2018). *Teoría del cambio. Una brújula para orientarte en el camino*. PNUD/Hivos.
- Rodríguez García, R., & Zall Kusek, J. (2004). *Planning for Monitoring and Evaluating Results in Health Projects*.
- Rossi, P. H., Lipsey, M. W., & Freeman, H. (2003). *Evaluation: A Systematic Approach*. SAGE Publications, Inc.
- Roth Deubel, A. (2008). Perspectivas teóricas para el análisis de las políticas públicas: ¿De la razón científica al arte retórico? *Estudios Políticos*, 33, 67-91.
- Schalock, R. (1995). *Outcome-Based Evaluation*. . New York: Plenum Press.
- Scriven, M. (1991). *Evaluation thesaurus*.
- Taylor, S. J., & Bogdan, R. (2008). La entrevista en profundidad. En C. d. docencia, *Métodos cuantitativos aplicados. Antología*. Chihuahua.

UE. (2014). *Guidance document on monitoring and evaluation. European Cohesion Fund. European Regional Development Fund.*

UNPD Evaluation Office. (2002). *Guidelines for Outcome Evaluators. Monitoring and Evaluation Companion Series #1.*

USAID. (2010). *Performance monitoring and evaluations. Selecting Performance indicators. TIPS.*