

Estudios de Gobierno Abierto

Bizkaia

ASPECTOS CLAVE

2019

¿Qué son los estudios de gobierno abierto de la OCDE?

Los Estudios de Gobierno Abierto de la OCDE ayudan a los países en sus esfuerzos por construir gobiernos más transparentes, participativos y responsables que contribuyan a restablecer la confianza de los ciudadanos y promover un crecimiento inclusivo. Proporcionan un análisis profundo de las políticas públicas e iniciativas de gobierno abierto que, junto con recomendaciones, ayudan a integrar aún más sus principios y prácticas en los ciclos de formulación de políticas públicas. Hasta la fecha, la OCDE ha publicado más de 20 Estudios de Gobierno Abierto nacionales y regionales, y al menos la mitad de los Estudios de la OCDE sobre Gobernanza Pública contienen un capítulo en materia de gobierno abierto.

RECOMENDACIÓN DE LA OCDE SOBRE GOBIERNO ABIERTO

La *Recomendación del Consejo de la OCDE sobre Gobierno Abierto* fue adoptada en 2017 y representa el primer instrumento jurídico internacional en este ámbito. En ella, el gobierno abierto se define como **“una cultura de gobernanza que promueve los principios de transparencia, integridad, rendición de cuentas y participación de las partes interesadas en apoyo de la democracia y el crecimiento inclusivo”**. Además, la Recomendación proporciona una perspectiva general de los principios fundamentales de las estrategias e iniciativas de gobierno abierto estableciendo 10 disposiciones para guiar a los países Adherentes a mejorar su implementación.

RESUMEN DE LAS PROVISIONES DE LA RECOMENDACIÓN DE LA OCDE SOBRE GOBIERNO ABIERTO

1. Aplicar medidas, en todas las ramas y a todos los niveles del gobierno, para desarrollar e implementar estrategias e iniciativas de gobierno abierto en colaboración con las partes interesadas y para fomentar el compromiso de los políticos, miembros del legislativo, altos directivos y funcionarios públicos, para garantizar una exitosa implementación y evitar o superar obstáculos relacionados con la resistencia al cambio;
2. Garantizar la existencia e implementación del marco jurídico y regulatorio de gobierno abierto necesario, mientras se establecen mecanismos de supervisión adecuados para garantizar su cumplimiento;
3. Garantizar la operacionalización y la adopción exitosa de las estrategias e iniciativas de gobierno abierto;
4. Coordinar, mediante los mecanismos institucionales adecuados, las estrategias e iniciativas de gobierno abierto –horizontal y verticalmente– en todos los niveles de gobierno para garantizar que éstos estén alineados con, y contribuyan a, todos los objetivos socio-económicos relevantes;
5. Desarrollar e implementar mecanismos de monitoreo, evaluación y aprendizaje para las estrategias e iniciativas de gobierno abierto;
6. Comunicar activamente sobre las estrategias e iniciativas de gobierno abierto, así como sobre sus resultados e impactos;

Bizkaia

7. Proporcionar proactivamente información y datos del sector público que sean claros, completos, oportunos, fiables y relevantes de manera gratuita, disponible en un formato abierto y legible en máquina y no propietario, fácil de encontrar, comprender, utilizar y reutilizar, y difundido a través de un enfoque multicanal, a ser priorizado en consulta con las partes interesadas;
8. Otorgar a las partes interesadas oportunidades iguales y justas de ser informados y consultados y participar activamente en todas las fases del ciclo de políticas públicas y del diseño y prestación del servicio público. Esto debería hacerse con tiempo suficiente y a mínimo costo, mientras se evita la duplicación para minimizar la fatiga de la consulta. Además, esfuerzos específicos deberán ser realizados para llegar a los grupos más relevantes, vulnerables, menos representados o marginalizados de la sociedad, evitando la influencia indebida y la captación de las políticas públicas;
9. Promover formas innovadoras para incluir activamente y efectivamente a las partes interesadas con el fin de generar ideas, co-crear soluciones y aprovechar las oportunidades ofrecidas por las herramientas del gobierno digital, incluyendo el uso de datos abiertos gubernamentales, para apoyar el logro de los objetivos de las estrategias e iniciativas de gobierno abierto;
10. Reconociendo los roles, prerrogativas y la independencia general de todas las partes implicadas y conforme a sus marcos jurídicos e institucionales actuales, explorar la posibilidad de pasar del concepto de gobierno abierto al de un estado abierto.

¿CUÁL ES EL PROPÓSITO DE ESTE ASPECTOS CLAVE?

Este documento “Aspectos clave” presenta los datos más importantes, así como los principales hallazgos y recomendaciones del Estudio de Gobierno Abierto en Bizkaia. El Estudio se basa en las 10 disposiciones de la Recomendación del Consejo de la OCDE sobre Gobierno Abierto (2017).

CAPÍTULOS DEL ESTUDIO

1. Estableciendo las bases para las reformas de gobierno abierto
2. Fortaleciendo los marcos de política, jurídico y regulatorio para el gobierno abierto
3. Asegurando una implementación sostenible de la agenda de gobierno abierto de Bizkaia
4. Creando un marco de monitoreo y evaluación para el gobierno abierto
5. Promoviendo la transversalidad de la participación de las partes interesadas en Bizkaia

El Estudio completo puede consultarse en el siguiente enlace: <https://doi.org/10.1787/e4e1a40c-en>.

Lanzamiento del Estudio sobre Gobierno Abierto en Bizkaia con la ex Secretaria General Adjunta de la OCDE, Mari Kiviniemi, el Diputado General de Bizkaia, Unai Rementería, la Directora General de Gobernanza Pública, Secretaria de Estado para la Función Pública, Ministerio de Política Territorial y Función Pública de España, María Pía Junquera Temprano, y la Diputada Foral de Administración Pública y Relaciones Institucionales de Bizkaia, Ibone Bengoetxea, 8 de febrero, 2018.

1. Estableciendo las bases para las reformas de gobierno abierto

El contexto de cualquier gobierno, a cualquier nivel, juega un papel importante en el modo de diseñar, implementar, monitorear y evaluar las políticas públicas y la prestación de servicios. Por consiguiente, es crucial entender los elementos impulsores de las reformas de gobierno abierto y el entorno en el que éstas pueden desarrollarse y lograr sus metas. La provincia de Bizkaia lleva varios años implementando iniciativas ligadas a los principios de gobierno abierto y ha adoptado recientemente una agenda en ese sentido con el objetivo de mejorar la eficiencia y la eficacia de la administración, acercándola al mismo tiempo a sus ciudadanos.

LAS REFORMAS DE GOBIERNO ABIERTO COMO ELEMENTO IMPULSOR PARA MEJORAR LA GOBERNANZA PÚBLICA

El gobierno abierto actúa como catalizador para mejorar la gobernanza pública, lo cual es un factor clave para el desarrollo económico, el bienestar social y una mayor confianza en el gobierno.

La implementación de los principios de gobierno abierto, –en particular, la transparencia, la integridad, la rendición de cuentas y la participación de las partes interesadas– puede mejorar la calidad de los servicios públicos y el acceso a ellos, y ofrecer políticas públicas más eficaces. A través de estos principios, los gobiernos se aseguran que las necesidades, preferencias y preocupaciones de todas las partes interesadas estén reflejadas en sus políticas públicas, y a su vez, permiten a dichas partes participar en su monitoreo y evaluación. Los gobiernos han reconocido los beneficios potenciales

de gobierno abierto y han emprendido reformas en este ámbito a través de la implementación de estrategias e iniciativas, como es el caso de Bizkaia. Algunos de estos beneficios potenciales son:

- Establecer una mayor confianza en el gobierno;
- Garantizar mejores resultados a menor costo;
- Mejorar el grado de cumplimiento de la administración pública;
- Garantizar la equidad en el acceso a la elaboración de políticas públicas;
- Fomentar la innovación y nuevas actividades económicas;
- Reforzar la eficacia aprovechando el conocimiento y los recursos de ciudadanos que, de otro modo, afrontan barreras en materia de participación.

LA ESTRUCTURA SINGULAR DE LA GOBERNANZA MULTINIVEL DE BIZKAIA

Bizkaia es una de las tres provincias del País Vasco en España, junto con *Araba* y *Gipuzkoa*. Ella cuenta con 112 municipios, tiene una superficie de 2200 metros cuadrados y una población aproximada de un millón cien mil habitantes, siendo la provincia más poblada del País Vasco (2.1 millones en total). Su capital y centro económico es Bilbao, que cuenta con unos 345 000 habitantes.

El País Vasco adoptó su Estatuto de Autonomía en 1979, también conocido como Estatuto de *Gernika*. Éste estipula la composición de la comunidad autónoma con las tres provincias históricas (*Bizkaia*, *Araba* y *Gipuzkoa*), así como la distribución de competencias entre el País Vasco y el Estado español.

La provincia de Bizkaia tiene una gobernanza multinivel singular, debido fundamentalmente a la división de competencias entre las distintas administraciones dentro del País Vasco (País Vasco, provincias y municipios), que no siguen una distribución jerárquica.

La región en su totalidad tiene un alto grado de autonomía con respecto al Gobierno de España. Las principales competencias de estas provincias, *Bizkaia* incluida, son recaudación y política tributaria, urbanismo, carreteras y obras públicas, medio ambiente, patrimonio cultural y protección social, así como la tutela financiera y económica de los municipios. Estos derechos tan únicos proceden de los fueros vascos, que eran jurisdicciones especiales históricas de los territorios vascos.

El sistema fiscal es una de las características más notables de la región. El sistema establece que las provincias vascas son responsables de determinar, recaudar y distribuir los impuestos basándose en el Concierto Económico. En la práctica, los Departamentos de Hacienda (ministerios) de cada provincia recaudan impuestos directos e indirectos, y distribuyen los ingresos vertical y horizontalmente: verticalmente al País Vasco, al Estado español y a los municipios, y horizontalmente entre las provincias.

EL PATRIMONIO SOCIOECONÓMICO Y CULTURAL DE BIZKAIA

Bizkaia es la primera economía de las tres provincias en términos de tamaño del producto interior bruto (PIB), lo cual otorga a la provincia la capacidad y la flexibilidad económicas suficientes para implementar políticas públicas, estrategias e iniciativas ambiciosas.

Bizkaia, y el País Vasco en general, cuenta con una **fuerte cultura de participación social y colaboración público-privada**. Esta cultura histórica de participación ha llevado a la sociedad civil a forjar fuertes lazos dentro de su comunidad, generando un espíritu comunitario que ha favorecido procesos participativos en los sectores sociales y económicos de la provincia.

El sector social en *Bizkaia* se basa en una **colaboración histórica entre organizaciones no gubernamentales y otras organizaciones sin ánimo de lucro** (el llamado Tercer Sector) y el Departamento de Servicios Sociales para co-crear y co-implementar políticas y servicios públicos. Por el lado económico, la colaboración histórica público-privada se refleja en el gran número de cooperativas presentes en el territorio.

HISTORIA Y HERENCIA DE LOS FUEROS VASCOS

El fuero era un sistema de derecho local –público y privado– utilizado en varios municipios españoles durante la Edad Media. Los fueros determinaban las normas y los derechos de ciertos municipios, incluyendo la autonomía fiscal y monetaria, a cambio de reconocer la autoridad del rey sobre cada territorio. Durante el proceso de expansión y consolidación de las monarquías españolas (del siglo XV al XVIII), se redujeron o se abolieron todos los fueros excepto los tres fueros de los territorios vascos y uno de Navarra.

Los fueros vascos cambiaron con frecuencia durante el proceso de centralización del siglo XIX, hasta 1877, año en que fueron abolidos por el gobierno central. Sin embargo, la autonomía fiscal de los territorios vascos se mantuvo bajo la forma de un Concierto Económico. Durante la Guerra Civil Española (1936-1939), se abolió el Concierto.

Con el final de la dictadura de Francisco Franco, periodo conocido como el franquismo en 1975, la Constitución española de 1978 restableció el reconocimiento del derecho al autogobierno a los tres territorios históricos y preparó el camino para el Estatuto de Autonomía y para el renovado Concierto Económico, formalmente establecido en 1981.

2. Fortaleciendo los marcos de política, jurídico y regulatorio para el gobierno abierto

Un entorno propicio para las reformas de gobierno abierto se compone de marcos de política, jurídicos y regulatorios sólidos e integrales. En particular, un marco de política consiste en una estrategia holística que incluye objetivos a corto, medio y largo plazo, de iniciativas para alcanzarlos, de una definición de gobierno abierto adaptada al contexto en el que sus reformas deberían prosperar y de un vínculo explícito a la manera en que la estrategia contribuirá a los objetivos de política pública de alto nivel.

PLAN DE ACCIÓN DE GOBIERNO ABIERTO DE BIZKAIA: PREPARANDO EL CAMINO PARA UNA ESTRATEGIA HOLÍSTICA

Una estrategia de gobierno abierto es crucial para los gobiernos ya que les ayuda a marcar una dirección clara, especificando prioridades y metas, y garantizando una coherencia con los objetivos generales y de alto nivel de los gobiernos. La estrategia es también una herramienta para llevar a cabo una gestión eficaz, para identificar obstáculos estructurales que requieren modificaciones, para inspirar y empoderar, para la rendición de cuentas, para asignar recursos de manera eficaz y para lograr una sinergia institucional.

La naturaleza transversal de las reformas de gobierno abierto requiere un fuerte compromiso político y liderazgo para garantizar una mayor coherencia política. **Bizkaia ha mostrado un compromiso político y un liderazgo de alto nivel en materia de reformas de gobierno abierto.**

“La sociedad nos demanda una política más transparente, participativa y abierta. Asumo esos tres retos. Los asumo con convicción desde el primer día. El impulso de iniciativas de mayor transparencia y participación será una de las primeras medidas de nuestro equipo de gobierno” (Discurso de investidura, Diputado General Unai Rementeria, 2015).

A principios de 2017, Bizkaia lanzó el Plan de Acción de Gobierno Abierto (PAGA) 2017-2019 como la primera tentativa de reagrupar una serie de iniciativas dispersas en un plan único. Con este plan, Bizkaia busca cambiar la cultura del sector público mejorando la prestación de sus servicios a través de 14 compromisos concretos.

Si bien **la definición de gobierno abierto que aparece en el PAGA está alineada con las buenas prácticas de la OCDE**, los municipios y los funcionarios públicos no parecieron comprender plenamente el concepto, lo cual subraya la necesidad de mejorar su comunicación y difusión.

GOBIERNO ABIERTO PARA BIZKAIA

Bizkaia ha realizado importantes esfuerzos para alinear el PAGA con algunas de las acciones del Bizkaia Goazen 2030, el plan estratégico provincial; sin embargo, no está claro de qué modo el PAGA contribuye a sus objetivos globales y de largo plazo.

En general, los planes de acción bianuales, como el PAGA, actúan como catalizadores para la implementación de iniciativas de gobierno abierto y pueden ayudar a los gobiernos a mejorar su perfil y a impulsar reformas de alto nivel. Sin embargo, basándonos en la definición de la OCDE de una estrategia de gobierno abierto¹, estos planes de acción no se consideran estrategias completas, ya que establecen objetivos a corto plazo y carecen de la visión a largo plazo que puede ofrecer un plan integral.

Para aprovechar todo el potencial de una estrategia de gobierno abierto y garantizar una exitosa implementación, es importante contar con la aceptación por parte de los actores clave, tanto dentro como fuera del gobierno. Bizkaia llevó a cabo tres fases de consulta para desarrollar el PAGA con las partes interesadas de los sectores público y privado, y de organizaciones de la sociedad civil. Sin embargo, establecer criterios de participación rigurosos, como hizo Bizkaia en la primera fase, puede limitar el espectro de actores que pueden participar durante el proceso.

PRINCIPALES RECOMENDACIONES Y PROPUESTAS DE ACCIÓN

A partir de las lecciones aprendidas con el PAGA, Bizkaia podría considerar la posibilidad de desarrollar una estrategia de gobierno abierto integral con el fin de garantizar el éxito y el compromiso a largo plazo de su agenda de gobierno abierto mediante las siguientes acciones:

- Incorporar todos los demás planes e iniciativas relacionados con los principios de gobierno abierto en una estrategia de gobierno abierto integral que se convierta en la referencia de política pública.
- Garantizar la coherencia entre los compromisos y las metas de la estrategia, por un lado, y entre la estrategia y los objetivos estratégicos y de alto nivel de Bizkaia, por otro lado.
- Comunicar y difundir mejor la definición que Bizkaia ha desarrollado de gobierno abierto para asegurarse que todas las partes interesadas tienen una comprensión común de dicho concepto.
- Garantizar un proceso inclusivo para asegurar la aceptación por parte de un amplio espectro de partes interesadas en la creación de una estrategia de gobierno abierto.

¹ La Recomendación del Consejo de la OCDE sobre Gobierno Abierto define de la siguiente manera una estrategia de gobierno abierto: "Un documento que define la agenda de gobierno abierto del gobierno central y/o de cualquiera de sus niveles sub-nacionales, así como aquella de una sola institución pública o área temática y que incluye iniciativas clave de gobierno abierto, junto con metas e indicadores de corto, mediano y largo plazo".

2. Fortaleciendo los marcos de política, jurídico y regulatorio para el gobierno abierto

BIZKAIA ASPIRA A UN ENFOQUE DE ESTADO ABIERTO

El PAGA declara que “trabajar en una institución abierta implica necesariamente trabajar desde la visión de un territorio abierto”. Esto implica **la intención de Bizkaia que su agenda de gobierno abierto se expanda más allá de una única institución y llegue a todo el territorio** haciendo especial énfasis en los municipios.

Ello está en acorde con lo que la OCDE ha llamado “Estado Abierto” que hace referencia a “cuando los poderes ejecutivo, legislativo y judicial, las instituciones públicas independientes y todos los niveles de gobierno –reconociendo sus respectivos roles, prerrogativas e independencia general conforme a sus actuales marcos jurídicos e institucionales– colaboran, explotan sinergias y comparten buenas prácticas y lecciones aprendidas entre ellos y con otras partes interesadas para promover la transparencia, la integridad, la rendición de cuentas y la participación de las partes interesadas, en apoyo de la democracia y el crecimiento inclusivo”.

Sin embargo, el PAGA incluye únicamente a los municipios en un solo compromiso, y no incluye ninguna otra rama de poder.

LA NORMA FORAL DE TRANSPARENCIA ESTÁ EN EL CENTRO DEL MARCO JURÍDICO Y REGULATORIO DE GOBIERNO ABIERTO DE BIZKAIA

Bizkaia adoptó su propia Norma Foral de Transparencia en febrero de 2016 con el objetivo de garantizar la transparencia en dos dimensiones: la publicidad activa y el derecho de acceso a la información pública.

En términos generales, la Norma Foral se ajusta a los estándares de la OCDE. Su alcance incluye las ramas ejecutiva y legislativa, así como entidades privadas que gestionan fondos públicos. El tipo de información en publicidad activa cumple con las prácticas de los miembros de la OCDE. Los ciudadanos pueden solicitar información por vía electrónica, *in situ* o por correo electrónico. La administración pública dispone de 15 días (20 días en promedio es la buena práctica) para responder una vez presentada la solicitud. Sin embargo, los ciudadanos se necesitan identificar para solicitar información.

La Provincia ha realizado varias iniciativas que han contribuido a una implementación adecuada de la Norma Foral. El informe de seguimiento anual del Plan Foral de Transparencia reveló avances importantes. Sin embargo,

un cierto grado de resistencia interna al cambio dificulta su implementación exitosa.

La Ley de Instituciones Locales de Euskadi (LILE) regula todas las competencias de los municipios del País Vasco (incluidos los de Bizkaia). Es de particular importancia ya que contiene un capítulo sobre gobierno abierto con disposiciones en materia de transparencia y participación ciudadana. Algunos municipios tienen dificultades para cumplir todas las obligaciones de esta Ley debido a la falta de recursos tanto humanos como técnicos. La Diputación Foral de Bizkaia es un aliado importante ya que apoya el desarrollo local de capacidades, especialmente en aspectos digitales que se usan para cumplir con las obligaciones de transparencia de la Ley.

PRINCIPALES RECOMENDACIONES Y PROPUESTAS DE ACCIÓN

Asegurar una implementación exitosa de la Norma Foral de Transparencia mediante las siguientes acciones:

- Continuar con las campañas de difusión y de sensibilización para ampliar los conocimientos de todas las partes interesadas, y garantizar el cumplimiento por parte de entidades y funcionarios públicos sometidos a esta ley.
- Permitir que las solicitudes de información se realicen de manera anónima.
- Continuar con la práctica actual de que cada solicitud reciba una respuesta adecuada, ya sea mediante el suministro de la información solicitada o de una justificación apropiada en caso de que la solicitud sea denegada por motivo de no admisión o en caso de exención.

Fortalecer el enfoque de territorio abierto promocionando la apertura y la inclusión de todos los actores públicos pertinentes, mediante las siguientes acciones:

- Incluir a otros actores clave de la Provincia, como la rama legislativa, que podrían beneficiarse del programa en curso de Gobiernos Locales de la Alianza para el Gobierno Abierto (AGA) de Euskadi, para incorporar a los municipios y a otros actores (p. ej., Defensoría del

Pueblo del País Vasco o Ararteko) respetando su nivel de autonomía.

- Fortalecer aún más su colaboración con los municipios en aspectos que van más allá de la transparencia y las tecnologías de la información (TI). Por ejemplo, Bizkaia podría ofrecer a los gobiernos locales desarrollo de capacidades en materia de participación de las partes interesadas.

3. Asegurando una implementación sostenible de la agenda de gobierno abierto de *Bizkaia*

Contar con los arreglos institucionales correctos –entendidos como la existencia e interacción de distintas partes interesadas en un gobierno nacional o local dado que tienen un mandato y/o un papel que desempeñar en la agenda de gobierno abierto– garantizará la implementación eficiente y eficaz de la estrategia y las iniciativas. Además, es esencial desarrollar y promover el uso de las tecnologías de información y comunicación (TIC) por parte de los gobiernos y otras partes interesadas, ya que son las que hacen posible muchas de éstas iniciativas.

HACIA ARREGLOS INSTITUCIONALES ROBUSTOS PARA UNA IMPLEMENTACIÓN EFICAZ Y SOSTENIBLE DE LA AGENDA DE GOBIERNO ABIERTO DE BIZKAIA

Bizkaia ha dejado claro su compromiso de alto nivel político con los principios de transparencia, integridad, rendición de cuentas y participación de las partes interesadas mediante la creación de dos nuevas estructuras institucionales relacionadas con gobierno abierto: el Gabinete de Modernización, Buen Gobierno y Transparencia, y el Observatorio de *Bizkaia* (o *Behatokia*):

- El Observatorio de *Bizkaia* es el órgano encargado de seguir y evaluar las políticas públicas, coordinar e implementar iniciativas de participación ciudadana y coordinar

políticas transversales en materia de juventud. Además, *Behatokia* es el actor principal de la agenda de gobierno abierto. Es responsable de elaborar, coordinar y supervisar el PAGA (Plan de Acción de Gobierno Abierto), así como de implementar varios de sus compromisos. Depende del Gabinete del Diputado General.

- El Gabinete de Modernización, Buen Gobierno y Transparencia elabora directrices estratégicas e identifica áreas prioritarias. También, es responsable de coordinar iniciativas y proyectos interdepartamentales cuyo objetivo es modernizar la administración pública a través de gobierno digital, mejorar los servicios públicos para los ciudadanos y hacer un uso más eficiente de los recursos bajo un marco general de transparencia y de buen gobierno. El Gabinete es una unidad del Departamento de Administración Pública y Relaciones Institucionales, uno de los nueve departamentos (o ministerios) de la Diputación Foral de *Bizkaia*.

Bizkaia optó por una implementación sectorial del PAGA de modo que cada departamento hiciera suyo el compromiso que tiene a cargo implementar. Si bien estos acuerdos institucionales pretenden fomentar el sentimiento de responsabilidad, también contribuyen a una implementación sectorial del plan y a una fragmentación de la agenda de gobierno abierto.

Como ocurre con muchos gobiernos locales, **el tamaño de *Bizkaia* permite trabajar con cierto grado de familiaridad e informalidad**, lo cual facilita ciertas acciones y actividades, y otorga a los formuladores de políticas públicas una mayor flexibilidad a la hora de identificar necesidades, adaptar las políticas públicas e implicar a la ciudadanía en la implementación y evaluación de las mismas. Sin embargo, esta falta de institucionalización puede dificultar los impactos a largo plazo de la estrategia y poner trabas a un cambio cultural real y sostenido dentro de la administración pública.

PRINCIPALES RECOMENDACIONES Y PROPUESTAS DE ACCIÓN

Crear y consolidar arreglos institucionales robustos para una implementación eficaz y sostenible de la agenda de gobierno abierto más allá del PAGA, mediante las siguientes acciones:

- Designar una oficina responsable de desarrollar y coordinar la estrategia y la agenda de gobierno abierto, así como de monitorear su implementación, manteniendo al mismo tiempo la responsabilidad sectorial de las iniciativas. La oficina debe tener un mandato claro y bien difundido, y estar ubicada en el nivel más alto: el Centro de Gobierno (CdG).
- Crear un comité de gobierno abierto compuesto por todos los actores institucionales implicados –no solo los responsables– en cada uno de los compromisos. Este comité podría incluir a otros actores clave, como representantes de las ramas judicial y legislativa, el Ararteko, los municipios y EUDEL (Asociación de Municipios Vascos), para lograr un territorio abierto.
- Designar agentes de gobierno abierto en cada uno de los departamentos y reunirlos con regularidad, como miembros de un comité, para debatir sobre los desafíos a los que se enfrentan y las soluciones implementadas para superarlos, compartir buenas prácticas y explorar posibles sinergias.

FOROS DE GOBIERNO ABIERTO: LOS CASOS DE ITALIA Y DE ESPAÑA

Italia ha establecido un Foro de Gobierno Abierto en el que 20 administraciones públicas y 54 OSC se reúnen regularmente. El foro, coordinado por el Departamento de Administración Pública de la Presidencia del Consejo de Ministros, está abierto a cualquier nueva organización o institución pública, central o local, que quiera participar en el desarrollo de las políticas públicas de gobierno abierto de Italia o que tenga la intención de unirse a la Alianza para el Gobierno Abierto (AGA). El objetivo del Foro es comprometer a las OSC y a las administraciones públicas a una colaboración duradera y co-diseñar el desarrollo y la coordinación de la implementación de los compromisos del plan de acción de la AGA del país. Esto proporciona a los funcionarios responsables de los compromisos de gobierno abierto (de la AGA) la posibilidad de consultar a las OSC sobre preguntas específicas y de recibir sus comentarios. Asimismo, las OSC pueden monitorear la adecuada implementación de los compromisos y proporcionar aportes e ideas sobre cómo desarrollar nuevas iniciativas de gobierno abierto.

España estableció un Foro de Gobierno Abierto en febrero de 2018 con el objetivo de institucionalizar la colaboración entre las administraciones públicas y la sociedad civil para fortalecer un diálogo permanente sobre transparencia, colaboración, participación y rendición de cuentas. El pleno del Foro se reúne una o dos veces al año. Más de 70 representantes del pleno incluyen administraciones públicas de la Administración General del Estado, de las Comunidades Autónomas y de las ciudades, así como OSC y ONG. Además, el foro tiene una comisión permanente cuyas funciones son: presentar propuestas al pleno, coordinar el trabajo encargado por el pleno y actuar como el órgano ejecutivo del foro. Por último, el foro tiene tres grupos de trabajo donde se discuten temas específicos, que incluyen: 1) colaboración y participación; 2) transparencia y rendición de cuentas; y 3) formación y sensibilización. El pleno y los grupos de trabajo permiten la participación externa e intercambios entre las diferentes partes interesadas.

Fuente: OCDE (2019), *Open Government in Biscay* (Gobierno Abierto en Bizkaia), Estudios de la OCDE sobre Gobernanza Pública, Paris, <https://doi.org/10.1787/e4e1a40c-en>.

3. Asegurando una implementación sostenible de la agenda de gobierno abierto de Bizkaia

INCREMENTANDO EL CONOCIMIENTO SOBRE GOBIERNO ABIERTO EN LOS FUNCIONARIOS PÚBLICOS DE BIZKAIA

Para garantizar la implementación exitosa de una estrategia de gobierno abierto, es esencial disponer de recursos humanos y financieros. Sin embargo, la insuficiencia de los mismos es uno de los desafíos más citados por las instituciones responsables de la coordinación horizontal de las estrategias e iniciativas de gobierno abierto³.

El informe de autoevaluación intermedia del PAGA de 2018 identificó la necesidad de reforzar la capacitación del personal encargado de implementar las iniciativas de gobierno abierto como una de las áreas prioritarias de mejora interna. En este sentido, **Bizkaia ha realizado grandes esfuerzos para incluir los principios de gobierno abierto en marcos de competencias, guías (o códigos) de conducta y perfiles laborales** de sus funcionarios y altos cargos públicos. Por ejemplo, incluyendo aptitudes relacionadas con la transparencia en los marcos de competencias de los funcionarios públicos, creando un código ético para altos cargos con principios de transparencia y de rendición de cuentas, y proponiendo un módulo sobre transparencia en el programa profesional de formación. Sin embargo, la alfabetización sobre gobierno abierto, que se define como la combinación de concientización, conocimiento y capacidades que los

funcionarios públicos y las partes interesadas requieren para comprometerse exitosamente con las estrategias e iniciativas de gobierno abierto⁴, podría promoverse aún más mediante una formación exhaustiva sobre los principios de gobierno abierto para los funcionarios y los altos cargos públicos, ya que ambas categorías están sometidas a legislaciones distintas.

Uno de los objetivos de la agenda de gobierno abierto de Bizkaia consiste en impulsar un cambio de cultura en el sector público. Sin embargo, el PAGA no incluye ningún compromiso o meta directamente relacionado con la formación o el desarrollo de capacidades para los servidores públicos sobre gobierno abierto en su conjunto. Si bien la capacitación en materia de transparencia es esencial y constituye una buena práctica, no incluirla en un marco general de gobierno abierto refuerza el enfoque fragmentado de esta agenda.

Una comunicación eficaz dentro de la administración pública sobre la estrategia de gobierno abierto y sus iniciativas es un elemento clave para respaldar la implementación de esta agenda. Bizkaia carece de una campaña integral de comunicación interna sobre gobierno abierto para todos los funcionarios públicos. Actualmente, la difusión de esta información se encuentra fragmentada por sectores y está enfocada principalmente en transparencia.

IMPULSANDO LAS HABILIDADES DE DIÁLOGO PARA LOS FUNCIONARIOS PÚBLICOS EN FINLANDIA

La comunicación eficaz es importante para fortalecer la relación entre los gobiernos y los ciudadanos. Finlandia reconoció la importancia de las buenas habilidades de diálogo en los funcionarios públicos e incluyó compromisos para mejorarlas aún más en su primer plan de acción (2013-14) de la Alianza para el Gobierno Abierto (AGA). En él, los siguientes seis objetivos fueron formulados:

1. Se utilizará lenguaje estándar en los títulos y currículums de las propuestas de gobierno.
2. Se creará una herramienta para visualizar las decisiones del presupuesto estatal con un enfoque especial en los gastos.
3. Se organizarán capacitaciones para los funcionarios públicos sobre el uso de un lenguaje claro y sencillo, incluyendo el uso de términos conocidos.
4. Se examinará la comprensibilidad de los textos producidos por la administración pública junto con los ciudadanos y los usuarios del servicio.

Fuente: OCDE (2019), *Open Government in Biscay* (Gobierno Abierto en Bizkaia), Estudios de la OCDE sobre Gobernanza Pública, París, <https://doi.org/10.1787/e4e1a40c-en>.

5. Se normalizarán y clarificarán los términos y conceptos utilizados en la administración pública y en la prestación de servicios.
6. Se reforzará la comprensión de las cartas de los clientes y las decisiones, en especial cuando se usan textos estándar.

Estos compromisos fueron asumidos nuevamente en el segundo plan de acción de la AGA, que contiene, entre otros, un compromiso de "administración clara". Los objetivos principales que contribuyen a una mejor comprensión de la burocracia son:

- Se llevarán a cabo reformas para desarrollar estructuras y procesos claros además de una orientación al cliente.
- Se describirán las estructuras y los procesos para que los ciudadanos sepan qué autoridad debe ser contactada para cada asunto.
- El lenguaje oficial debe ser correcto, claro y fácil de entender.
- La información sobre los problemas en curso está disponible y puede ser fácilmente encontrada.
- La administración recibe comentarios y los tiene en cuenta cuando desarrolla sus formas de trabajo.

3. Fuente: OECD (2016), *Open Government: The Global Context and the Way Forward* (Gobierno Abierto: El Contexto Mundial y el Camino a Seguir) Publicaciones de la OCDE, París, <http://dx.doi.org/10.1787/9789264268104-en>.

4. Fuente: OCDE (2017), *Recomendación del Consejo sobre Gobierno Abierto*, <http://www.oecd.org/gov/recomendacion-del-consejo-sobre-gobierno-abierto-141217.pdf>.

PRINCIPALES RECOMENDACIONES Y PROPUESTAS DE ACCIÓN

Aumentar el nivel de alfabetización sobre gobierno abierto entre sus funcionarios públicos e incluir competencias y capacidades que promuevan la rendición de cuentas, la integridad, la transparencia y la participación de las partes interesadas en las responsabilidades diarias de estos mismos. Con ese fin, Bizkaia podría considerar la posibilidad de:

- Incluir principios y aptitudes relacionados con el gobierno abierto en los marcos de competencias, códigos de conducta y perfiles laborales mediante las siguientes acciones:
 - desarrollar un código de conducta o una carta sobre gobierno abierto para todos los funcionarios públicos;
 - incluir, para ciertos cargos, competencias específicas relacionadas con la participación de las partes interesadas.
- Asegurarse que la capacitación contribuye a aumentar

continuamente el nivel de sensibilización y de reforzar competencias mediante las siguientes acciones:

- desarrollar un módulo de formación para todos los funcionarios públicos sobre los principios y la definición de gobierno abierto;
- incluir un compromiso que aluda directamente a la formación de varios aspectos de gobierno abierto.
- Fortalecer las comunicaciones internas para aumentar el nivel de sensibilización y de comprensión de las reformas de gobierno abierto mediante las siguientes acciones:
 - expandir el contenido de los seminarios y del portal en línea para los funcionarios públicos, con el fin de incluir información sobre la agenda de gobierno abierto en su conjunto;
 - reunir a los agentes de gobierno abierto de cada departamento en una red para potenciar su implicación en la comunicación y compartir buenas prácticas y lecciones aprendidas.

3. Asegurando una implementación sostenible de la agenda de gobierno abierto de Bizkaia

LAS INICIATIVAS DE GOBIERNO DIGITAL Y DE DATOS ABIERTOS DE BIZKAIA CONTRIBUYEN A LA AGENDA DE GOBIERNO ABIERTO

El gobierno digital alude al uso de tecnologías digitales, como parte integrada a las estrategias de modernización de los gobiernos, para crear valor público. Desde la perspectiva de gobierno abierto, la implementación de iniciativas digitales puede ayudar a modernizar la administración pública y, por ende, mejorar la capacidad interna del gobierno para prestar mejores servicios. De hecho, en muchos países y regiones el gobierno digital y la agenda de datos abiertos han impulsado la agenda del gobierno abierto.

En Bizkaia, la Dirección General de Modernización tiene el mandato general de modernizar la administración simplificando los procesos internos y reduciendo las cargas administrativas. Con el fin de implementar este mandato, la Dirección desarrolla las herramientas tecnológicas y soluciones innovadoras necesarias a través de Lantik, una empresa pública creada en 1981, dedicada a planificar e implementar las políticas de TI definidas por la Diputación Foral, así como herramientas y soluciones para los órganos forales. Luego éstas son transferidas a los municipios a través de BiscayTIK, una entidad pública sin ánimo de lucro.

Iniciativas de gobierno abierto que están siendo o que han sido implementadas

Bizkaia ha integrado e implementado varias iniciativas digitales en su agenda de gobierno abierto a través de compromisos específicos en el PAGA 2017-2019. Por ejemplo, la Provincia lanzó su portal de datos abiertos en febrero de 2018 y publicó 16 bases de datos en un formato estandarizado y abierto. Sin embargo, parece haber una demanda limitada de datos públicos provinciales por parte de las organizaciones de datos abiertos en Bizkaia.

Bizkaia también se ha esforzado por reducir la burocracia facilitando los procedimientos en línea y poniendo en marcha un acuerdo de interoperabilidad dentro de los departamentos del gobierno central del Bizkaia, los municipios y el País Vasco.

Asimismo, **Bizkaia aspira a desarrollar herramientas tecnológicas para los municipios a través de BiscayTIK.** Actualmente, más de 100 municipios colaboran en distintas medidas, en su mayor parte para crear portales en línea y prestar servicios electrónicos. Estas colaboraciones permiten crear un marco de igualdad para los municipios al ayudarlos a adoptar nuevas tecnologías y por ende a prestar mejores servicios.

PRINCIPALES RECOMENDACIONES Y PROPUESTAS DE ACCIÓN

Proseguir con sus esfuerzos en materia de gobierno digital, mediante las siguientes acciones:

- Seguir colaborando con organizaciones locales de datos abiertos y con las administraciones vascas, y organizar actividades para desarrollar aún más la demanda externa de datos.
- Reforzar la colaboración con los municipios a través de BiscayTIK para desarrollar nuevas herramientas tecnológicas que apunten a la participación de las partes interesadas, de acuerdo con las características y necesidades de los municipios.

4. Creando un marco de monitoreo y evaluación para gobierno abierto

Un sistema robusto de monitoreo y evaluación (MyE) es crucial para asegurarse que, como en otras áreas de política pública, las estrategias e iniciativas de gobierno abierto están alcanzando los objetivos propuestos. Además, sirve para realzar los logros, la pertinencia y la visibilidad de dichas iniciativas en todo el gobierno y, por consiguiente, ofrece incentivos para garantizar que el diseño y la aplicación de políticas públicas sean procesos transparentes, abiertos e inclusivos. Un sistema sólido de MyE también puede ayudar a identificar los desafíos y obstáculos que dificultan una implementación eficaz de las políticas públicas, así como mostrar el camino a seguir para abordarlos basándose en lecciones aprendidas sobre lo que ha funcionado (o no) en el pasado.

HACIA UN SISTEMA ROBUSTO DE MONITOREO Y EVALUACIÓN

A pesar de su complementariedad, el monitoreo y la evaluación son dos prácticas diferentes, con distintas dinámicas y metas. El monitoreo de políticas públicas alude a una función continua que utiliza la recolección sistemática de datos para indicadores específicos para

suministrar, a los formuladores de políticas públicas y a las partes interesadas, información sobre los avances y logros de una iniciativa en curso y/o sobre el uso de fondos asignados. La evaluación de políticas consiste en un análisis estructurado y objetivo del diseño, la implementación y/o los resultados de una iniciativa política futura, en marcha o finalizada.

Comparación entre el monitoreo y la evaluación de políticas públicas

Monitoreo de políticas públicas	Evaluación de políticas públicas
En curso (conduce a una toma de decisiones operativa)	Episódica (conduce a una toma de decisiones estratégica)
Los sistemas de monitoreo suelen ser aptos para las cuestiones/ preguntas amplias que se anticiparon en el diseño de las políticas	Cuestiones específicas
Se elaboran medidas y los datos se recopilan generalmente a través de procesos rutinarios	Las medidas suelen personalizarse para cada evaluación de políticas
La atribución suele presuponerse	La atribución de los resultados observados suele ser una cuestión clave
Por ser un proceso en curso, los recursos suelen ser una parte del programa o infraestructura organizativa	Cada evaluación de políticas requiere recursos específicos
El uso de la información puede evolucionar con el tiempo para reflejar las necesidades y prioridades cambiantes de información	Los objetivos perseguidos de la evaluación de políticas suelen negociarse por adelantado

Fuente: OCDE (2019), *Open Government in Biscay* (Gobierno Abierto en Bizkaia), Estudios de la OCDE sobre Gobernanza Pública, París, <https://doi.org/10.1787/e4e1a40c-en>.

El desarrollo de un sistema MyE es de alta prioridad para la administración 2015-2019 de Bizkaia, según lo que se especifica en el PAGA y lo que indican resultados específicos, tales como la creación de herramientas e indicadores de evaluación. Sin embargo, hasta la fecha, Bizkaia no posee el marco jurídico o de política necesario para guiar el MyE en todo el gobierno.

Los dos actores clave de Bizkaia con responsabilidades de MyE compartidas son el Observatorio de Bizkaia y la Dirección General de Buen Gobierno y Transparencia. Durante el proceso de revisión de este Estudio, se encontró

cierto grado de duplicación y confusión en el reparto de tareas entre ambos organismos, así como ciertos vacíos relacionados con las responsabilidades a la hora de definir la línea de actuación para encargar las evaluaciones, desarrollar las aptitudes, competencias y/o cualificaciones de los evaluadores, y garantizar estándares de calidad en materia de MyE.

Uno de los desafíos a los que se enfrenta hoy Bizkaia es la falta de actividades de capacitación (cursos de formación) y herramientas (directrices) para abordar el desarrollo de competencias en materia de MyE.

Responsabilidades en materia de monitoreo y evaluación dentro de las entidades públicas de Bizkaia

Funciones	Behatokia	Dirección General de Buen Gobierno y Transparencia	Dirección General de Modernización	Función Pública
Definir y actualizar la política de evaluación	✓	✓		
Desarrollar directrices para la evaluación de políticas		✓		
Ofrecer incentivos para llevar a cabo evaluaciones de políticas				
Realizar evaluaciones de políticas	✓	✓		
Exigir a los entes gubernamentales que lleven a cabo evaluaciones de políticas específicas				
Definir líneas de acción para encargar evaluaciones				
Desarrollar las aptitudes, competencias y/o cualificaciones de los evaluadores				✓*
Desarrollar estándares para una conducta ética				✓*
Diseñar herramientas de recolección de datos que respalden el seguimiento de políticas		✓	✓	
Garantizar estándares de calidad para las evaluaciones				
Garantizar la calidad del monitoreo de los datos				
Promocionar la implicación de las partes interesadas en el monitoreo y la evaluación de políticas	✓			
Supervisar el calendario de monitoreo y evaluación, y el reporte	✓			
Reportar los resultados del monitoreo	✓			
Dar seguimiento a los informes de evaluación				
Servir de centro de conocimiento y proporcionar una plataforma para el intercambio sobre MyE	✓	✓		
Usar los datos recopilados por el monitoreo de políticas públicas				
Promocionar el uso de los hallazgos de la evaluación en la formulación de políticas públicas				

Nota: * La Función Pública tiene dos misiones: desarrollar las aptitudes, competencias y/o cualificaciones de los evaluadores, y desarrollar estándares para una conducta ética. Pero éstos no están ligados al MyE.

Behatokia representa a la Dirección General del Observatorio de Bizkaia y la Función Pública representa a la Dirección de Régimen Jurídico y Función Pública.

Fuente: OCDE (2019), *Open Government in Biscay (Gobierno Abierto en Bizkaia)*, Estudios de la OCDE sobre Gobernanza Pública, París, <https://doi.org/10.1787/e4e1a40c-en>.

PRINCIPALES RECOMENDACIONES Y PROPUESTAS DE ACCIÓN

Invertir en un mayor desarrollo de un sistema de MyE coherente, apoyado por un marco institucional sólido, mediante las siguientes acciones:

- Centralizar las responsabilidades en materia de MyE en una institución única encargada de 1) desarrollar un sistema de MyE del gobierno en su conjunto; y 2) promover el uso y la calidad del monitoreo y la evaluación en todo el gobierno. Dicha institución podría asumir la responsabilidad de realizar el MyE a todos los niveles de gobierno y/o desarrollar directrices, cursos de formación y controles de calidad para otros departamentos que deseen llevar a cabo su propio sistema de MyE. También podría promocionar el uso de pruebas resultantes de los esfuerzos de MyE.
- Proporcionar un mandato claro que especifique tareas y responsabilidades específicas en lo que respecta a la agenda de MyE, apropiadas para el marco institucional elegido.
- Establecer un instrumento de coordinación, como un consejo o comité de MyE, para coordinar el MyE en todo el gobierno.
- Fomentar una cultura de MyE entre los funcionarios públicos y las partes interesadas 1) incluyendo una dimensión específica de MyE en el código ético y los módulos de formación; y 2) proponiendo cursos de formación específicos sobre políticas de MyE para funcionarios públicos.

4. Creando un marco de monitoreo y evaluación para gobierno abierto

EL MONITOREO Y LA EVALUACIÓN DE LAS ESTRATEGIAS E INICIATIVAS DE GOBIERNO ABIERTO EN BIZKAIA

Tal como se menciona en la Recomendación de la OCDE, identificar a los actores institucionales encargados de recabar y difundir información y datos actualizados y fiables en un formato abierto es clave para desarrollar e implementar mecanismos de monitoreo, evaluación y aprendizaje para las estrategias e iniciativas de gobierno abierto.

Bizkaia ha decidido monitorear la implementación del PAGA recopilando información de los ciudadanos y de sus departamentos sobre los avances realizados para cada compromiso o eje prioritario una vez al año y comunicando esta información a través de informes de autoevaluación intermedia.

Con el fin de recabar información para el informe de autoevaluación intermedia del PAGA de 2018, **Bizkaia desarrolló una metodología basada en percepciones, que incluye las opiniones de los ciudadanos y los funcionarios públicos** sobre la implementación de los compromisos y ejes prioritarios del PAGA. Para evaluar el grado de cumplimiento de este último, se aplicó una metodología en dos fases. La primera fase se componía de: 1) una encuesta de ciudadanos, y 2) una encuesta de los funcionarios públicos implicados en la implementación de las iniciativas del PAGA. La segunda fase se componía de entrevistas y cuestionarios con funcionarios públicos responsables de cumplir cada uno de los compromisos en cada uno de los departamentos.

Involucrar a los ciudadanos y a los funcionarios públicos en la evaluación de los avances realizados con el PAGA pudo haber creado un sentimiento de apropiación de la

UN TABLERO DE CONTROL PARA MONITOREAR LAS ESTRATEGIAS DE GOBIERNO ABIERTO

México

En su informe sobre el primer plan de acción de la Alianza para el Gobierno Abierto (AGA) de México, el Mecanismo Independiente de Revisión (IRM, por sus siglas en inglés) declaró que México debe fortalecer el monitoreo y la evaluación de los compromisos incluidos en su plan de acción. En respuesta, México desarrolló su propia metodología para monitorear y evaluar sus compromisos de la AGA y asegurar su posterior comunicación. El "Tablero de Control de Gobierno Abierto" de México identifica acciones específicas, plazos y responsabilidades claras, tanto para los funcionarios públicos como para la sociedad civil. Los datos son públicos e incluyen un tablero de control con información en tiempo real sobre el progreso de cada compromiso. El tablero de control de gobierno abierto visualiza los avances o los desafíos restantes de cada uno de los compromisos, permite a los ciudadanos seguir el progreso realizado en cada compromiso de gobierno abierto, y ofrece enlaces a

los organismos gubernamentales a cargo de la implementación para obtener más información y puntos de contacto. Además, el tablero ofrece explicaciones detalladas de las acciones concretas que se han tomado para cumplir con el compromiso. El sitio web proporciona información adicional para los ciudadanos interesados y otras partes interesadas.

España

España estableció un tablero de control para monitorear su tercer plan de acción de gobierno abierto. El progreso realizado se actualiza cada tres meses en todas las categorías disponibles, incluyendo eje, compromiso y categoría. Además, las partes interesadas pueden realizar comentarios a través de un cuestionario disponible para cada compromiso. El tablero proporciona información detallada sobre el progreso, incluyendo las notas informativas, los resultados, las fechas de cada actividad y el estado de implementación de cada actividad, entre otros. Se proporciona un resumen general con el progreso realizado en el plan general. Este tablero de control facilita datos útiles para monitorear la implementación del plan.

Fuente: OCDE (2019), *Open Government in Biscay (Gobierno Abierto en Bizkaia)*, Estudios de la OCDE sobre Gobernanza Pública, París, <https://doi.org/10.1787/e4e1a40c-en>.

agenda de gobierno abierto y promocionando sus principios tanto dentro como fuera de las instituciones públicas. Sin embargo, las mediciones de la eficacia de las instituciones públicas basadas en percepciones suelen ser parciales debido a factores externos.

Durante la segunda fase, la información se recopiló a través de cuestionarios confeccionados a medida y entrevistas bilaterales con los funcionarios públicos encargados de cumplir cada uno de los compromisos. Esta fase tenía tres objetivos: 1) obtener una opinión detallada de los avances realizados con cada compromiso para así tener un panorama general de los logros del plan en su conjunto; 2) identificar desviaciones y desafíos en la implementación; 3) identificar buenas prácticas.

La recopilación de información a través del cuestionario y de las entrevistas bilaterales fue útil para identificar buenas prácticas y lecciones aprendidas, así como desafíos y oportunidades de mejora. Pero esta metodología basada en percepciones no genera una valoración objetiva de los avances realizados para cada compromiso. Además, si bien la metodología se centra en logros (percibidos), no es particularmente útil a la hora de descifrar el "porqué" de un desempeño fuerte o débil (p. ej., falta de competencias, falta de incentivos, etc.).

En resumen, el proceso actual de recolección de datos solo ofrece una apreciación de la situación en un momento

concreto determinada completamente por un análisis basado en percepciones. Además, el enfoque requiere de muchos recursos (p. ej., entrevistas in situ), en comparación con la información producida (es decir, los avances en la implementación).

PRINCIPALES RECOMENDACIONES Y PROPUESTAS DE ACCIÓN

Monitorear y evaluar las estrategias e iniciativas de gobierno abierto mediante las siguientes acciones:

- Desarrollar un mecanismo de monitoreo para recopilar datos cuantitativos actualizados y periódicos sobre la implementación de las distintas iniciativas de gobierno abierto. Esto podría ser puesto en práctica, por ejemplo, mediante la creación de un tablero integrado a la plataforma de recopilación de datos de Bizkaia.
- Proseguir con iniciativas específicas para avanzar gradualmente hacia el desarrollo de indicadores de gobernanza. Adoptar un enfoque de teoría de cambio podría ser útil para garantizar que cada iniciativa puesta en marcha dentro de la estrategia de gobierno abierto tiene un objetivo concreto (resultado e impacto) vinculado a la mejora de la gobernanza pública y/o la prestación de servicios.

5. Promoviendo la transversalidad de la participación de las partes interesadas en *Bizkaia*

Los gobiernos nacionales y locales están yendo más allá de la noción de prestación de servicios para buscar asociaciones más sólidas con todos los actores pertinentes, reemplazando los enfoques unidireccionales de suministro de información por otros nuevos que fomentan el diálogo activo y bidireccional. Las partes interesadas ya no son receptoras pasivas, sino que participan conjuntamente con los gobiernos en la creación de valor y en el suministro de servicios públicos mejores y más orientados.

GARANTIZANDO UN MARCO JURÍDICO, INSTITUCIONAL Y DE POLÍTICA APROPIADO PARA UNA PARTICIPACIÓN EXITOSA DE LAS PARTES INTERESADAS

Los gobiernos deben considerar invertir el tiempo y los recursos adecuados en la creación de marcos legales, de política e institucionales sólidos que faciliten la participación de las partes interesadas. Hay que tener en cuenta una serie de condiciones previas, incluido un liderazgo comprometido con políticos y altos cargos públicos que apoyen estas prácticas. Un marco de política que se centre en la participación de las partes interesadas en el ciclo de políticas públicas puede ser de gran ayuda, al igual que las capacidades y competencias correctas tanto para los funcionarios públicos como para la ciudadanía.

Bizkaia ha mostrado un fuerte liderazgo y compromiso político en la consolidación de la participación de las partes interesadas, como componente esencial del ciclo de formulación de políticas públicas y como principio central de su agenda de gobierno abierto.

El PAGA insta al desarrollo de un modelo de participación ciudadana. En este contexto, *Bizkaia* publicó a lo largo de 2018:

- un Plan de Participación 2018-19, que define una hoja de ruta para aumentar la participación ciudadana a lo largo de todo el ciclo de políticas públicas mediante 5 ejes prioritarios y áreas temáticas y 13 acciones específicas;
- un Modelo de Participación Ciudadana, que ofrece orientación general a los departamentos de la provincia dejando un espacio de adaptación suficiente para las necesidades específicas de cada departamento;
- un Mapa de la Participación, que ofrece un panorama general de las iniciativas participativas existentes en las distintas áreas y en las distintas fases del ciclo de políticas públicas durante 2017 en *Bizkaia*.

Todo ello constituye un marco de política propicio para implementar iniciativas sobre participación de las partes interesadas.

APROVECHANDO EL POTENCIAL DE LA COMUNICACIÓN PÚBLICA PARA MEJORAR LA ELABORACIÓN DE POLÍTICAS PÚBLICAS Y LA PRESTACIÓN DE SERVICIOS

Los gobiernos reconocen cada vez más el potencial de las iniciativas de comunicación para mejorar la elaboración de políticas públicas y la prestación de servicios. Un número de gobiernos están implementando una amplia variedad de enfoques innovadores para comunicarse con sus audiencias.

- La campaña "Food is GREAT" dirigida por el Departamento de Alimentos y Asuntos Rurales del Reino Unido (Defra, por sus siglas en inglés), como parte de la campaña "GREAT Britain" del gobierno, ha ayudado a impulsar el comercio británico de exportaciones de alimentos y bebidas de 20.1 mil millones de libras esterlinas en 2016 a más de GBP 22 mil millones en 2017-18. La campaña está por lograr su objetivo para 2020 de 29 mil millones de libras esterlinas en exportaciones.

Fuente: OCDE (2019), *Open Government in Biscay* (Gobierno Abierto en Bizkaia), Estudios de la OCDE sobre Gobernanza Pública, París, <https://doi.org/10.1787/e4e1a40c-en>.

Un elemento clave de apoyo a la implementación de iniciativas de participación y a la agenda de gobierno abierto en su conjunto es contar con una comunicación y un desarrollo de capacidades eficaces. La comunicación con las partes interesadas en lo que respecta al PAGA tiene lugar esencialmente a través de un sitio web centralizado, de un boletín trimestral en línea (con unos 8000 suscriptores) y de las redes sociales –Twitter y Facebook– para eventos e iniciativas determinados. En términos más generales, la estrategia de comunicación actual para la participación y las reformas de gobierno abierto apunta únicamente a iniciativas específicas, lo cual revela la necesidad de aumentar la sensibilización y mejorar la comprensión.

PRINCIPALES RECOMENDACIONES Y PROPUESTAS DE ACCIÓN

Garantizar un marco jurídico, institucional y de política adecuado para una participación exitosa de las partes interesadas. Para conseguirlo, Bizkaia debería contemplar la posibilidad de:

- Reforzar el Modelo de Participación Ciudadana:
 - optimizando las directrices del modelo para garantizar una coherencia entre las distintas prácticas y departamentos;
 - introduciendo elementos adicionales que ayudarán a tomar la decisión de qué iniciativa reproducir.
- Reforzar el Mapa de la Participación:
 - haciendo una lista de las iniciativas que se enfocan

- La campaña "Change4Life: Sugar Smart" de la agencia de Salud Pública de Inglaterra tiene como objetivo mejorar la salud de la nación al hacer que el contenido de azúcar sea visible y real a través de una aplicación llamada *Sugar Smart* y de publicidad en 750 supermercados. La campaña ha ayudado a cambiar el comportamiento de las familias en Inglaterra, ya que el 30% de las madres informaron que la campaña les hizo reducir el consumo de azúcar de sus hijos. Esta cifra aumenta al 80% con las personas que descargaron la aplicación. Un estudio de prueba y control fuera de los supermercados mostró que la campaña condujo a una disminución del 4% en las ventas de cereales azucarados, una disminución del 3% en las ventas de bebidas azucaradas y un aumento del 4% en las ventas de bebidas dietéticas durante y después de la campaña.
- La *Children's Bureau* de EE.UU. (oficina de cuidados infantiles) organizó la campaña "AdoptUSKids" con el objetivo de aumentar el número de niños asignados a hogares permanentes. Según las cifras de respuesta a las encuestas de seguimiento, el consejo encargado de su publicidad estima que la campaña ha ayudado a aumentar más de 24000 adopciones permanentes de niños que estaban en cuidados temporales.

en la participación de las partes interesadas bajo información, consulta y participación activa si se elabora un nuevo mapa;

- incluyendo en la siguiente versión del mapa información adicional bajo cada una de las iniciativas. La información podría incluir a las partes interesadas implicadas, el (los) mecanismo (s) usado (s) para la participación, el tiempo y los costos asociados, la unidad responsable dentro del departamento, y los mecanismos de comunicación y de evaluación.
- Consolidar el Plan de Participación 2018-19, el Modelo y el Mapa como marco para la participación ciudadana:
 - poniendo en marcha una serie de campañas de difusión para asegurarse de que el marco es bien conocido e implementado por todos los departamentos;
 - completando el marco (Plan, Modelo y Mapa) con directrices más adaptadas que aborden las particularidades de cada sector para aumentar su impacto.
- Considerar la posibilidad de desarrollar un plan de comunicación dedicado a la agenda de gobierno abierto con el fin de fomentar la sensibilización, garantizar la comprensión y reforzar la aceptación por parte de nuevas partes interesadas. Si Bizkaia decide elaborar este plan, podría contemplar la posibilidad de usar un enfoque inclusivo que tenga en cuenta grupos marginalizados y subrepresentados.

5. Promoviendo la transversalidad de la participación de las partes interesadas en Bizkaia

DESARROLLANDO Y REFORZANDO LAS INICIATIVAS DE PARTICIPACIÓN DE LAS PARTES INTERESADAS EN BIZKAIA

Con el fin de mejorar los resultados, es necesario implementar iniciativas de participación eficaces a lo largo de todo el ciclo de políticas públicas y de prestación de servicios: desde la definición de las prioridades de política pública o el servicio que se ha de prestar, pasando por el proceso de elaboración, implementación, y de monitoreo y evaluación.

Las modalidades de participación se definen como información, consulta y participación activa. La información es el nivel inicial de participación y se caracteriza por una relación unidireccional en virtud de la cual el gobierno produce y entrega información a las partes interesadas. Además del acceso a la información, **Bizkaia ha creado otros mecanismos para compartir información con las partes interesadas**, como una iniciativa innovadora de información y rendición de cuentas que cuenta con dos fases. La primera fase consta de una serie de talleres llamados *Encuentros con Unai* y la segunda, el autobús *Bizkaia Goazen*.

La consulta es un nivel de participación más avanzado que implica una relación bidireccional en la que se pide a las partes interesadas que proporcionen comentarios y sugerencias (*feedback*) a los gobiernos y viceversa. Un ejemplo típico de consultas son los comentarios a los proyectos de ley. **Bizkaia cuenta con dos mecanismos para fomentar la participación en los procesos normativos:** la consulta previa y la audiencia e información pública.

La participación activa puede definirse como una relación o colaboración entre gobiernos y partes interesadas, que ofrece a ambas partes la oportunidad y los recursos necesarios para colaborar durante las distintas fases del ciclo de políticas públicas, así como en el diseño y la prestación de servicios⁵. **En Bizkaia, la definición de prioridades de política pública mediante un proceso participativo tiene lugar sobre todo durante la elaboración de ciertos planes sectoriales.** Tal fue el caso del co-diseño del Plan para la Participación y Calidad de Vida de las Personas con Discapacidad en Bizkaia 2016-2019, con distintas partes interesadas a través de organismos de participación oficiales ya existentes como la Mesa de Diálogo Civil.

Bizkaia cuenta también con iniciativas de participación centradas en la mejora de los servicios públicos. El ejemplo más destacado es el proceso para elaborar cartas de servicios. Bizkaia elaboró directrices para los servicios públicos que incluyen, como elemento crucial, una fase de consulta con usuarios de los servicios prestados.

LA PARTICIPACIÓN DE LAS PARTES INTERESADAS EN LAS REFORMAS DE GOBIERNO ABIERTO

Bizkaia implicó a varias partes interesadas en las tres fases de consulta que se realizaron para la elaboración del PAGA, entre ellas: ciudadanos, organizaciones de la sociedad civil y funcionarios públicos de distintos departamentos de la Diputación Foral, expertos de política pública y académicos. Además, el informe de autoevaluación intermedia reveló que la mayoría de las partes interesadas percibieron avances positivos en las iniciativas de gobierno abierto.

5. Fuente: OCDE (2017), Recomendación del Consejo sobre Gobierno Abierto, <http://www.oecd.org/gov/recomendacion-del-consejo-sobre-gobierno-abierto-141217.pdf>.

Según el informe de autoevaluación intermedia, **algunos compromisos del PAGA implicaron a las partes interesadas en el diseño, la implementación y el monitoreo de ciertas iniciativas.** Sin embargo, esta implicación parece producirse de manera ad hoc y únicamente en el caso de determinadas iniciativas, y no es sistemática.

Además, la implementación sectorial del PAGA implica que las partes interesadas involucradas en algunas de las iniciativas no están necesariamente comprometidas ni son necesariamente conscientes del plan global.

PRINCIPALES RECOMENDACIONES Y PROPUESTAS DE ACCIÓN

Promover y reforzar aún más las iniciativas de participación de las partes interesadas, mediante las siguientes acciones:

- Seguir expandiendo los *Encuentros con Unai* y el autobús *Bizkaia Goazen*, ya que estas iniciativas permiten a los ciudadanos dialogar sobre una amplia variedad de temas y debatir sobre ellos directamente con el Diputado General de Bizkaia, y constituyen una manera innovadora de informar e intercambiar con los jefes de departamento (ministros) sobre temas sectoriales.
- Realizar más esfuerzos para incrementar la sensibilización en torno al Decreto Foral de Bizkaia por el que se regula el procedimiento de elaboración de disposiciones de carácter general, la consulta previa y la audiencia e información pública, el Plan Anual Normativo y sus beneficios mediante campañas de sensibilización, tal como se indica en el Plan de Participación 2018-2019.
- Involucrar a la ciudadanía en el co-diseño de prioridades de política pública en sectores distintos del sector social, así como en políticas horizontales.
- Asegurarse que la fase de consulta tenga lugar durante la elaboración general de las cartas de servicios de las demás entidades públicas, ya que es una manera pertinente de integrar las necesidades de los usuarios a la hora de adaptar los servicios públicos.
- Transferir las buenas prácticas y los conocimientos de integrar a las partes interesadas clave para asegurarse que todos los planes –incluidas las políticas horizontales– identifiquen necesidades, diseñen, monitoreen y evalúen de manera conjunta.

Ampliar la participación de las partes interesadas en las reformas de gobierno abierto mediante las siguientes acciones:

- En caso que Bizkaia elabore una nueva estrategia de gobierno abierto, implicar a más partes interesadas con el fin de garantizar la aceptación por parte de actores clave, tanto dentro como fuera del gobierno.
- Realizar más esfuerzos para implicar sistemáticamente a las partes interesadas en el desarrollo, la implementación y el monitoreo de la estrategia de gobierno abierto.

EL TRABAJO DE LA OCDE SOBRE GOBIERNO ABIERTO

Los Estudios de Gobierno Abierto de la OCDE forman parte de un trabajo más amplio de la Organización en esta área que incluye, entre otros, los siguientes elementos:

- **La Recomendación del Consejo sobre Gobierno**

Abierto, que representa el primer instrumento jurídico internacional sobre Gobierno Abierto. Adoptada por el Consejo de la OCDE el 14 de diciembre de 2017, la Recomendación define una serie de criterios que ayudan a los países adherentes a diseñar e implementar con éxito agendas de gobierno abierto. Está disponible en:

- Inglés (<http://oe.cd/ogrec>),
- Francés (<http://oe.cd/ogrecfr>),
- Español (<http://oe.cd/ogrecesp>).

- Como parte del Comité de Gobernanza Pública (PGC, por sus siglas en inglés) el **Grupo de Trabajo sobre Gobierno Abierto** (WPOG, por sus siglas en inglés) contribuye a impulsar los trabajos dentro y fuera de la organización facilitando una plataforma para intercambiar conocimientos, datos, buenas prácticas y lecciones aprendidas relacionadas con iniciativas que promueven los principios de transparencia, integridad, rendición de cuentas y participación de las partes interesadas. Además, el grupo de trabajo sirve para identificar las últimas tendencias que permiten llevar adelante agendas nacionales e internacionales en este ámbito. El WPOG se compone de altos funcionarios públicos encargados de las agendas de gobierno abierto en los centros de gobierno o en ministerios competentes, y está abierto a expertos de los países miembros de la OCDE y de países no miembros seleccionados, así como a organizaciones

internacionales e iniciativas pertinentes (como la Alianza para el Gobierno Abierto, el Programa de Desarrollo de las Naciones Unidas, el Grupo del Banco Mundial, los bancos de desarrollo regionales). Entre sus distintas líneas de actuación, el WPOG se enfoca en la manera en que los gobiernos pueden promover y proteger el espacio cívico como condición necesaria para una participación activa de los ciudadanos y de organizaciones de la sociedad civil en la vida democrática de sus países.

- **Análisis comparativo regional y Redes sobre Gobierno Abierto e Innovador** como foros regulares para el intercambio y el diálogo entre pares en la región del Medio Oriente y el norte de África (MENA, por sus siglas en inglés), América Latina y el Caribe, y el Sudeste Asiático. Las Redes sirven como plataformas para brindar a los países de las respectivas regiones la oportunidad de intercambiar ideas, experiencias y conocimientos sobre cómo construir instituciones públicas mejores y más fuertes en los ámbitos de gobierno abierto y participación ciudadana, innovación del sector público y gobernanza digital y datos abiertos.
- **Diálogo con una amplia variedad de partes interesadas:** gobiernos, sociedad civil, sector privado, medios, mundo académico e instituciones independientes (p. ej., defensorías del pueblo).
- **Eventos de difusión y desarrollo de capacidades** para acompañar la implementación de las reformas.
- Colaboración oficial de la OCDE con la **Alianza para el Gobierno Abierto (AGA)** para apoyar a los países a reunir los requisitos, redactando planes de acción nacionales y evaluando el impacto.

OTRAS PUBLICACIONES SOBRE GOBIERNO ABIERTO

Open Government in Argentina (2019) (Gobierno Abierto en Argentina)

Open Government: The Global Context and the Way Forward (2016) (Gobierno abierto: Contexto global y el camino a seguir)

Towards a New Partnership with Citizens - Jordan's Decentralisation Reform (2017) (Hacia una nueva asociación con los ciudadanos: Reforma de descentralización de Jordania)

Open Government in Costa Rica (2016) (Gobierno Abierto en Costa Rica)

Towards an Open Government in Kazakhstan (2017) (Hacia un Gobierno Abierto en Kazajistán)

The role of Ombudsman Institutions (2018) (El rol de las defensorías del pueblo en el Gobierno Abierto)

Notas

Para obtener más información:

@OECDgov

www.oecd.org/gov/