
1 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

3 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

CONSEJOS DE DESARROLLO

DEPARTAMENTALES Y DISTRITALES

FICHA TÉCNICA

Secretaría Técnica de Planificación del Desarrollo Económico y Social

José Molinas – Ministro Secretario Ejecutivo

Florencia Villalba – Directora General de Desarrollo y Ordenamiento Territorial

Carmen Ubaldi – Directora de Ordenamiento Territorial

Pedro Sosa – Director de Desarrollo Local

Víctor Portillo - Técnico

Coordinadores

Gloria Pérez - Alternativa

Bruno Osmar Martínez

Equipo de investigación

José Carlos Rodríguez – Investigador principal

Roberto Villalba – Asistente de investigación

Martin González – Asistente de campo

Mirian Monzón - Asistente

Dalila Sosa - Asistente

Revisión y ajustes

Lino Valencia

Bruno Osmar Martínez

Silvia Denis Scala

Diagramación

Analia Borba

Alejo Benítez

Se agradece a las autoridades electas de los municipios y a los funcionarios por la

información brindada para la realización de este trabajo investigativo.

5 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

RESUMEN

El documento CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES,

Diagnóstico, estudia la situación actual en que se encuentran estos organismos, para

plantear una hoja de ruta para su fortalecimiento y expansión, así como una matriz de

evaluación para conocer el nivel desarrollo de los mismos.

El diagnóstico releva que existe un tercio de los municipios con Consejos Distritales y

tres experiencias actuales de Consejos Departamentales en el país, con enfoques y
desarrollos dispares. También señala las dificultades que se encontraron los consejos

para cumplir su función en forma sostenible. La hoja de ruta propone la estrategia de

expansión y fortalecimiento de estas instituciones locales.

Se utilizaron como fuentes: entrevistas a las autoridades locales (intendentes),

técnicos de la Secretaria Técnica de Planificación (STP), técnicos y funcionarios de

ministerios y gobernaciones, así como fuentes documentales relacionadas al tema.

PALABRAS CLAVES: Consejo de Desarrollo Departamental, Consejo de

Desarrollo Distrital, participación, ciudadanía, gobierno local, capital social, desarrollo

local

ABSTRACT

The document Local and departmental development councils, Diagnosis investigates

the current state of these institutions, to proposes a roadmap for their strengthening

and expansion as well as an evaluation matrix to understand their development

process.

The research shows one third of municipalities with local councils and three instances

of departmental councils in the country, with different focuses and states of

development. It also points out the challenges that councils encountered to fulfill their

role in a sustainable manner. The roadmap offers a strategy to further expand and

strengthen these institutions.

Data were gathered through interviews with local, departmental and national

government employees and officials, and relevant documentary sources.

KEYWORDS: Departmental Development Council, Local Development Council,

participation, citizenship, local government, social capital, local development

ÍNDICE

PLAN DE TRABAJO DE LA CONSULTORÍA ... 7

DIAGNOSTICO .. 11

ANTECEDENTES GENERALES ... 13

I Departamento de Concepción ... 16

II Departamento de San Pedro .. 17

III Departamento de Cordillera .. 17

IV Departamento del Guairá ... 17

V Departamento de Caaguazú .. 18

VI Departamento de Caazapá .. 19

VII Departamento de Itapúa .. 20

VIII Departamento de Misiones .. 20

IX Departamento de Paraguarí ... 21

X Departamento de Alto Paraná .. 21

XI Departamento de Central .. 22

XII Departamento de Ñeembucú ... 22

XIII Departamento de Amambay .. 23

XIV Departamento de Canindeyú .. 23

XV Departamento de Presidente Hayes ... 23

XVI Departamento de Alto Paraguay .. 23

XVII Departamento de Boquerón .. 23

BIBLIOGRAFÍA ... 25

ANEXO .. 26

HOJA DE RUTA Y MATRIZ DE EVALUACIÓN .. 30

RESUMEN EJECUTIVO .. 32

CAPÍTULO I. HOJA DE RUTA .. 34

CAPÍTULO II. MATRIZ DE EVALUACIÓN .. 55

BIBLIOGRAFÍA ... 69

ANEXO .. 70

7 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

PLAN DE TRABAJO DE LA CONSULTORÍA

Elaboración de una hoja de ruta para la instalación y/o fortalecimiento de

Consejos de Desarrollo Departamentales y Distritales, así como un instrumento

para la medición y seguimiento.

I. Objetivo de la consultoría

Realizar un diagnóstico de la situación actual de los Consejos de Desarrollo a nivel

departamental y distrital en el territorio nacional. Elaboración de una hoja de ruta para

la instalación de Consejos de Desarrollo Departamentales y Distritales y el

fortalecimiento de los existentes, teniendo en cuenta el diagnóstico de la situación

actual y un instrumento para la medición y seguimiento de la conformación y el

fortalecimiento de estos consejos.

Resultado esperado

i) Análisis de la situación actual de los Consejos de Desarrollo Departamentales y

Distritales a nivel nacional.

ii) Establecimiento de una hoja de ruta (protocolo) para la instalación de Consejos

de Desarrollo Departamentales y Distritales y el fortalecimiento de Consejos

de Desarrollo existentes; teniendo en cuenta el diagnóstico de la situación

actual de estos consejos a nivel departamental y distrital.

iii) Elaboración de un instrumento para la medición y seguimiento de la

conformación y fortalecimiento de los Consejos de Desarrollo

Departamentales y Distritales.

Actividades previstas

1. Elaboración y presentar Plan de Trabajo

2. Consulta en fuente secundaria, bibliografía, marco legal y revisión de
experiencias previas. Estudio de materiales pertinentes, en Paraguay

preferentemente, así como consulta con protagonistas de esas experiencias.

3. Realización de entrevistas con informantes claves; estudiosos locales sobre el

tema y expertos en las zonas de trabajo.

4. Análisis preliminar, se elaborarán las hipótesis y presuntas condiciones de

trabajo y posible hoja de ruta.

5. Desarrollo de seis foros departamentales para discutir y examinar la situación

de los consejos de desarrollo donde se validan los análisis previos

6. Análisis y procesamiento de los resultados del trabajo de campo y de los

previos

7. Redacción final del “Análisis de la situación actual de las instancias de

articulación y Planes de Desarrollos departamental y distrital del Paraguay” -

Diagnóstico

8. Redacción final sobre “Hoja de Ruta para la instalación y / o fortalecimiento

de los Consejos de Desarrollo”

9. Elaborar un instrumento para la medición y seguimiento del

fortalecimiento de los Consejos de Desarrollo Departamentales y Distritales.

10. Taller de Socialización de los Resultados de la Consultoría

11. Elaboración de Informe final de consultoría

Cronograma tentativo de trabajo

i) Análisis de la situación actual de los Consejos de Desarrollo Departamentales y

Distritales a nivel nacional.

Actividad Fecha

tentativa

Respons. Lugar Producto

esperado

Elaboración y presentación del

plan de Trabajo

16/dic/201

4

Alternativa

Asunción,

Paraguay

Plan de

trabajo

aprobado

Consulta bibliografía, marco legal lun

22/dic/14

Equipo

investigación
Hipótesis

de la hoja

de ruta e

instrumento

de

seguimiento

Entrevistas con informantes

expertos

lun

29/dic/14

Análisis preliminar
lun

12/ene/15

Elaboración de hipótesis y

presuntas situaciones y posible

hoja de ruta.

lun

26/ene/15

Convocatoria a los foros
1-

13/feb/15

STP Asunción, Actores

convocados

Foro/entrevistas San Pedro 4/feb/2015

Equipo de

trabajo de

campo

San Pedro Lecciones

aprendidas

para

modificar

hoja de ruta

e

instrumento

Foro Canindeyú 5/feb/2015 Curuguaty

Foro Concepción- 6/feb/2015 Concepción

Foro/entrevistas Caaguazú
12/feb/201

5

Coronel

Oviedo

Foro/entrevistas Alto Paraná
13/feb/201

5

Ciudad del

Este

Foro Itapúa
20/feb/201

5

Encarnación

-

Análisis y procesamiento de los

resultados del trabajo de campo

y de los previos

3/mar/201

5

Investigadore

s

Asunción Doc de

diagnóstico

y avance de

hoja de ruta

i) Establecimiento de una hoja de ruta (protocolo) para la instalación de Consejos

Desarrollo Departamentales y Distritales y el fortalecimiento de Consejos de

9 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

Desarrollo existentes; teniendo en cuenta el diagnóstico de la situación actual

de estos consejos a nivel departamental y distrital.

Actividad Fecha

tentativa

Lugar a

desarrollarse

Responsable Producto

esperado

Entrevista con expertos

nacionales

6/mar/15 Asunción

Investigadores

Críticas a la

hoja de ruta

Redacción final sobre

“Hoja de Ruta para la

instalación y / o

fortalecimiento de los

Consejos de

Desarrollo”

9/mar/2015 Asunción Documento

final – Hoja

de Ruta

i) Elaboración de un instrumento para la medición y seguimiento de la

conformación y fortalecimiento de los Consejos de Desarrollo

Departamentales y Distritales.

Actividad Fecha

tentativa

Lugar a

desarrollarse

Responsable Producto

esperado

Verificación de

situación de consejos

distritales y

departamentales

seleccionados

10/mar/2015 Asunción

Investigadores

Instrumento

validado

Convocatoria al taller

de socialización

10/mar/2015 Asunción STP Actores

convocados

Taller de socialización 10/mar/2015 Asunción Alternativa Resultados

socializados

Entrega de informe

final

17/mar/2015 Asunción Alternativa Informe final

PRODUCTOS O RESULTADOS A PRESENTAR

1. Plan de Trabajo de la consultoría

2. Análisis de la situación actual de las instancias de articulación a nivel departamental

y distrital

3. Informe final: Hoja de ruta para la instalación y fortalecimiento de Consejos de

Desarrollo Departamental – Distrital e instrumento de medición y seguimiento

PLAN DE TRABAJO

Elaboracion de hoja de ruta para insalacion y foralecimeinto de los Consejos de Desarrollo

Actividades 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

1 Elaboracion y presentacion de Plan de Trabajo

2 Consulta bibliografía, marco legal

3 Entrevistas con informantes claves

4 Análisis preliminar

5 Elaboración de hipótesis y presuntas situaciones y posible hoja de ruta.

6 Foro/entrevistas San Pedro

7 Foro Canindeyú

8 Foro Concepción-

9 Foro/entrevistas Caaguazú

10 Foro/entrevistas Alto Paraná

11 Foro Itapúa

12 Análisis y procesamiento de los resultados del trabajo de campo y de los previos
14 Redacción final sobre “Hoja de Ruta para la instalación y / o fortalecimiento de los Consejos de Desarrollo”

15 Taller de socializacion

16 Informe final de consultoria

Enero Febrero MarzoDiciembre
CRONOGRAMA EN SEMANAS

11 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

DIAGNOSTICO

CONSEJOS DE DESARROLLO

DEPARTAMENTALES Y DISTRITALES

DIAGNÓSTICO

El Diagnostico de la situación de los Consejos Departamentales y Distritales, forma parte de la
consultoría “Elaboración de una hoja de ruta para la instalación y/o fortalecimiento de

Consejos de Desarrollo Departamentales y Distritales, así como un instrumento para la

medición y seguimiento.” Apoyado por AECID

13 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

I. DIAGNÓSTICO

ANTECEDENTES GENERALES

La formación de Consejos Distritales de

Desarrollo (CDD) se inició con la

democratización del Paraguay, en

particular, tras la aprobación de la

Constitución Nacional de 1992 que

trajo consigo un proceso de

descentralización política y

administrativa al país. Así, se otorgó a

los municipios potestades para la

recaudación de tributos dentro de una

amplia autonomía local. A nivel

departamental, los delegados de

Gobierno fueron sustituidos por

gobernadores y su cargo, así como el

de las Juntas, es electivo.

A pesar de estos cambios, no se

produjo una transformación inmediata y

radical en la gestión local, en gran

medida por lo poco cuantiosas que han

resultado las partidas presupuestarias

dirigidas a esos gobiernos locales, por

lo que el impacto de esta recién

inaugurada autonomía en realidad ha

sido menor. Por otro lado, tanto la

capacidad de gestión como la formación

cívica de los electos se han venido

desarrollando con lentitud, así como

también el control ciudadano sobre las

autoridades.

Hacia el año 2004 el porcentaje del

Presupuesto General de la Nación

(PGN) que correspondía a los

municipios era apenas de un 4%, siendo

el PGN del Paraguay muy bajo1. Sin

embargo, durante la última década éste

se ha visto incrementado gracias a los

fondos provenientes del Mercosur y de

las usinas hidroeléctricas, éstos últimos

en forma de royalties, lo que ha

permitido a los municipios aumentar e

incluso duplicar sus recursos.

Respecto a los CDD, las primeras

iniciativas priorizaban la participación

ciudadana y el aumento del capital

social. Desarrollaban programas

socioeconómicos focalizados en la

población más vulnerable, teniendo

origen en la cooperación internacional

1
 El PGN de origen tributario es de alrededor del

11% del Producto Interno Bruto (PIB), con

variaciones anuales. Las gobernaciones

disponían de un 1% de este monto y los

municipios de un 4% que sumados hacen un

total del 5% del PGN, es decir, un 0,55% del

PIB.

y en las ONG. El objetivo principal de

estos programas era desarrollar la

confianza ciudadana hacia los gobiernos

y viceversa, abrir y transparentar la

gestión de éstos hacia sus vecinos. Es

decir, fomentar un cambio de cultura

política para contrarrestar el pasado

autoritario del país que, además, era

extremadamente pobre.

En este contexto, el municipalismo

local encontró respaldo e inspiración

en el auge del desarrollo de las

ciudades que tuvo lugar en varios países

de América Latina durante la ola de

democratización de los años ochenta y

noventa. La globalización de esos años

tuvo como contrapeso la atención en lo

local, lo que fue llamado globa-

localización.

Si la cooperación, tanto la internacional

como la que despliegan las ONG, fue

desde un comienzo exitosa, no ha

dejado de ser al mismo tiempo limitada.

Los crecientes fondos, unidos a la

iniciativa del propio Estado, sobre todo

desde 2011, han logrado dar una mayor

solidez a los CDD, así como generalizar

la formación de los mismos al pasar a

ser su organización una política de

Estado. Asimismo, este cambio de

perspectiva ha permitido también dotar

de una mayor ambición al proyecto, en

el sentido de que los CDD no sean

sólo Consejos para el desarrollo de los

más vulnerables sino de todos,

incluyendo las fuerzas vivas, las cuales

no eran habitualmente convocadas.

En la tabla 1, según datos de la

Secretaría Técnica de Planificación

(STP), se puede observar el número

actual de Consejos Distritales de

Desarrollo existentes en el país, así

como su situación de actividad o

inactividad2. Excepto en Boquerón y

Amambay, ha habido experiencias de

conformación de CDD en todos los

demás departamentos, es decir, en

quince de ellos. En enero de 2015 había

51 CDD activos y 20 inactivos, que aun

sin activar constituían una experiencia

valiosa. De esta forma, son 71 los

distritos que cuentan, o contaron con

esta institución. A pesar de que no son

la mayoría los distritos que poseen un

CDD en el país, sin embargo la cifra es

considerable, por lo que no hay que

subestimar este hecho.

Otro aspecto importante en el

funcionamiento de los CDD, además de

su actividad o inactividad, es la

discontinuidad de las personas que

ocupan los cargos directivos, lo que se

traduce en una muy baja continuidad de

la memoria histórica institucional: los

dirigentes no recuerdan las obras de

sus antecesores. Por lo tanto, pudieron

haber existido más CDD que los

registrados y recordados. Según los

datos disponibles el 20% de los

municipios tiene un CDD y que más del

28% o lo tiene o lo tuvo.

2
 Los datos están sujetos a variaciones debido a

la inestabilidad que experimentan los CDD en

cuanto a su existencia y permanencia. Por tanto,

los datos recabados a diciembre de 2014 pueden

sufrir cambios a causa de su carácter dinámico.

15 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

Tabla 1. Consejos Distritales de Desarrollo (CDD) (enero de 2015)

A
C

T
IV

O
S

IN
A

C
T

IV
O

S

C
O

N
 C

D
D

SI
N

 C
D

D

SI
N

 D
A

T
O

S

T
O

T
A

L

%
 A

C
T

IV
O

S

so
b
re

T
O

T
A

L

%
 C

D
D

so
b
re

T
O

T
A

L

I CONCEPCIÓN 2 2 4 7

11 18% 36%

II SAN PEDRO 1 6 7 13

20 5% 35%

III CORDILLERA 3 2* 5 15

20 15% 25%

IV GUAIRÁ 5 0 5 13

18 28% 28%

V CAAGUAZÚ 11 0 11 11

22 50% 50%

VI CAAZAPÁ 9 0 9 2

11 82% 82%

VII ITAPÚA 7 5 12 18

30 23% 40%

VIII MISIONES 1 1 2 8

10 10% 20%

IX PARAGUARÍ 3 0 3 14

17 18% 18%

X ALTO PARANÁ 5 0 5 17

22 23% 23%

XI CENTRAL 0 1 1 16 2 19 0% 5%

XII ÑEEMBUCÚ 1 1 2 14

16 6% 13%

XIII AMAMBAY 0 0 0 5

5 0% 0%

XIV CANINDEYÚ 2 1 3 10

13 15% 23%

XV PTE. HAYES 0 1 1 7

8 0% 13%

XVI ALTO

PARAGUAY
1 0 1 3

4 25% 25%

XVII BOQUERÓN 0 0 0 3

3 0% 0%

TOTAL 51 20 71
17

6
2

24

9
20% 29%

Fuente: Elaborado con base en datos provistos por la STP. *Otra fuente

Otro análisis interesante es el que

resulta de comparar el número de

CDD activos e inactivos en la geografía.

En la ilustración 1 se puede observar

que la mayor parte de los CDD, casi

dos tercios, se encuentran en seis

departamentos: Caazapá, Caaguazú,

Itapúa, San Pedro, Alto Paraná y Guairá,

pero que los inactivos se concentran en

dos: San Pedro e Itapúa.

Ilustración 1. Relación entre CDD activos e inactivos

Fuente: elaborado con base en datos provistos por la STP.

Las características de los distritos que

cuentan con un CDD son ser distritos

pequeños, estar alejados de la capital,

de ámbito netamente rural y, en

muchos casos, con ingresos menores a

los promedios nacionales. El por qué

fueron promovidos desde la sociedad

civil en estos distritos sería dar

oportunidades a las comunidades

vulnerables a fin de integrarlas al

desarrollo nacional, además de apoyar

la expansión de la frontera agrícola.

 I Departamento de Concepción
En este departamento hay cuatro distritos con CDD (Belén, Horqueta, Loreto e Yby

Yaú): los dos primeros se encuentran activos, mientras que los otros dos están

inactivos. Aquí, la conformación de CDD es menor que el promedio que se registra en

los demás departamentos. Ésta es una zona históricamente poco integrada al resto del

país, pero que se halla inmersa en un rápido proceso de cambio gracias al impulso

modernizador que le está dando la extensión de la ganadería y la incorporación de la

soja a los cultivos agrícolas.

Su eje estructurador corre a lo largo de la Ruta 5 que va desde el Chaco hasta Pedro

Juan Caballero y la frontera con Brasil. En Concepción se da una gran concentración

de tierra y ganado, fuentes principales de renta, en una sociedad tradicional que está

apostando por la modernización de las estancias y por la expansión de la agricultura

industrial. La conflictividad que se detecta en el departamento se ve compensada por

las tradiciones locales favorables a la organización.

1

1

1

3

2

2

3

5

5

1

9

11

7

1

1

1

1

1

2

2

6

5

0 5 10 15

XIII AMAMBAY

XVII BOQUERÓN

XI CENTRAL

XV P. HAYES

XVI A. PARAGUAY

VIII MISIONES

XII ÑEEMBUCU

IX PARAGUARÍ

XIV CANINDEYÚ

I CONCEPCIÓN

III CORDILLERA

IV GUAIRA

X A. PARANÁ

II SAN PEDRO

VI CAAZAPÁ

V CAAGUAZÚ

VII ITAPÚA

ACTIVOS

INACTIVOS

17 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

 II Departamento de San Pedro
Este departamento tiene una mayor tradición organizativa. En él existen o existieron

CDD en los siete distritos (25 de diciembre, Antequera, Choré, Itacurubí del Rosario,

San Estanislao, San Pablo y Yataity del Norte), pero el único activo en la actualidad es

el de Choré.

Según se puede desprender de las entrevistas con varios intendentes de este

departamento las situaciones serían las siguientes: a) algunos municipios tienen hoy

pocas condiciones para conformar actualmente un CDD por la contestación a los

liderazgos locales; b) otros tienen muchos elementos para hacerlo pero no

experiencia; c) otros, de manera formal o informal, tienen ya coordinaciones que

fácilmente podrían transformarse en un CDD.

La actitud de las intendencias ante el gobierno central es la de presentar reclamos,

porque tanto los municipios como el mismo departamento consideran que están fuera

de los circuitos de desarrollo del país, además de contar con una muy deficiente

asistencia del Estado central.

 III Departamento de Cordillera
En Cordillera existen tres CDD activos (Arroyos y Esteros, Itacurubí de la Cordillera y

Juan de Mena), pero se tiene información de que también los hubo en Altos y Loma

Grande; así, serían cinco y no tres las experiencias. Esta sociedad tradicional con

cohesión social adolece, sin embargo, de una baja dinámica económica y de un

crecimiento desordenado y poco regulado.

Las comunas donde más fácil sería la conformación de un CDD son las más pequeñas y

rurales y, por tanto, con más necesidades y menos oportunidades, pero también con

mayor predisposición y con mayor cohesión social, por lo que sus vecinos valoran más

lo que se pueda lograr. En ellas se podrían materializar más y mejores resultados en

menor tiempo.

Por otra parte, en este departamento el mayor desafío se halla en las “ciudades

medias”, las cuales tienen grandes problemas de crecimiento desordenado, con

polución ambiental alta, sin espacios públicos ni calidad de vida urbana. Éstos son los

conocidos como pueblos ruteros con asentamientos dormitorio. En estos casos, se

debería pensar en un tipo de CDD diferente al usual, dirigido a la resolución de

problemáticas del ámbito rural y agrícola, y diseñar CDD más complejos, de carácter

urbano, integrados por actores territoriales con más poder y con menor disposición a

la articulación, es decir, con actores que no se encuentren entre los grupos

vulnerables, y son capaces de emprender metas más ambiciosas y alianzas más amplias.

 IV Departamento del Guairá
En Guairá son cinco los CDD existentes, todos ellos activos (Dr. Botrell, Gral. E. A.

Garay, Iturbe, Mbocayaty del Guairá y Tebicuary). La característica común es que

corresponden a comunas pequeñas y tradicionales. En cambio, en la capital, Villarrica,

hubo experiencias de transparencia, así como audiencias públicas, pero no se llegó a la

conformación de un CDD. La riqueza de este departamento reside en su cultura,

mientras que un problema es la difícil articulación institucional.

Por ello, los CDD podrían activar la vida en la zona, carente de un gran dinamismo

económico pero con una rica tradición industrial y artesanal (ao po’i, caña de azúcar,

joyería…). Se trataría de organizar CDD de otro tipo, no tanto destinados a ordenar

un crecimiento de por sí desordenado, sino a transformar una situación de cohesión

social poco dinámica e inclusiva, lo que se traduciría en el fortalecimiento de la ventaja

comparativa que posee este departamento, es decir, su ambición intelectual.

 V Departamento de Caaguazú
Según la STP, este departamento cuenta con once CDD, lo que significa que están

presentes en la mitad de los distritos del departamento, además de estar todos ellos

activos (3 de Febrero, Carayaó, Dr. Cecilio Báez, Dr. J. E. Estigarribia, La Pastora, R. I.

3 Corrales, Raúl Arsenio Oviedo, San Joaquín, Simón Bolívar, Santa Rosa del Mbutuy e

Yhú). No obstante, según otra información recabada, el activismo que desplegaban

cuatro de ellos (Cecilio Báez, José Domingo Ocampos, San Joaquín e Yhú) no era

comparable al resto. Esta información puede resultar ya desactualizada por el esfuerzo

llevado a cabo por la Gobernación del departamento, dirigido a organizar CDD en

cada uno de los 22 distritos.

Caaguazú es un departamento que exhibe un gran dinamismo económico y social.

Situado en el centro de la región Oriental, es el cruce entre dos importantes ejes de

poblamiento e intercambio: el eje este-oeste que va de Asunción a Ciudad del Este; y

el eje norte–sur que transcurre desde la frontera norte con Brasil hasta Encarnación.

En este departamento hay al menos tres ciudades de envergadura alrededor de las

cuales gravita su economía: Coronel Oviedo, como centro financiero, industrial y

administrativo; Caaguazú, con una importante actividad industrial y agrícola; y Eulogio

Estigarribia, (o Campo 9) como polo agroexportador y agroindustrial. A estos núcleos

se puede sumar también por su importancia el distrito de Repatriación por su

población, aunque sea éste un distrito típicamente rural de economía familiar

campesina.

Como se ha indicado hace poco, la Gobernación está llevando adelante un ambicioso

programa para la formación o activación de los CDD en todos los distritos. Con este

fin se convocó a los distintos actores de cada municipio y se les encuestó acerca de sus

necesidades. Basado en las necesidades prioritarias manifestadas por representantes de

las áreas de salud, educación, así como productores y restantes fuerzas vivas de la zona

entre otros se elaboró un plan general de los distritos del departamento. Con este

19 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

plan se busca dar solución a los problemas prioritarios que se pueden encontrar en

cada distrito.

Lo propio de esta iniciativa es no considerar a los municipios por separado, sino

introducir, además, una visión de conjunto que los agrupe a todos. Una de las

enseñanzas que se relatan en esta experiencia es que resulta más fácil trabajar con las

poblaciones vulnerables; por el contrario, resulta difícil la articulación de los

organismos centrales a nivel local. Una particularidad del Departamento es la

existencia en ella de una gran diversidad étnica, con presencia de pueblos originarios,

inmigrantes europeos de reciente llegada y una población criolla tradicional.

Estos CDD tendrían al intendente como presidente, además de un secretario

ejecutivo, un secretario administrativo y seis comités (siete si contamos al de prensa y

propaganda): educación, salud, indígenas, jóvenes, así como con otros que se irían

distribuyendo de acuerdo a las necesidades de cada distrito. En los CDD de cada

distrito habría también un representante de la Gobernación. En cuanto a la personería,

ésta se iría gestionando a medida que los Consejos se vayan conformando.

 VI Departamento de Caazapá
En números absolutos, Caazapá es el departamento con más CDD activos después de

Caaguazú; en términos relativos, es el departamento donde la experiencia está más

generalizada. De los once distritos con que cuenta Caazapá en nueve de ellos hay

CDD: Avaí, Caazapá, Fulgencio Yegros, Gral. Morínigo, Maciel, San Juan Nepomuceno,

Tavaí, Yuty y 3 de Mayo3.

Caazapá es un departamento de poblamiento antiguo, pero poco urbanizado, con una

cultura mixta precolombina y tradicional. Este departamento estuvo aislado durante

años del resto del país desde la decadencia del ferrocarril a mediados del siglo XX. No

obstante, hoy en día se está produciendo una expansión de la agricultura empresarial,

al igual que del sector financiero. Por otra parte, la STP está alentando con bastante

éxito la creación de CDD.

En esta línea, la experiencia de Caazapá resulta muy interesante, ya que aquí se puso en

marcha una experiencia similar a la de los CDD: la Mesa de Coordinación

Interinstitucional Departamental para el Desarrollo Agropecuario y Rural (MECID–

DAR), y las mesas de coordinación interinstitucional (MCI) a nivel de distritos. En esta

iniciativa participaron las agencias de cooperación para el desarrollo alemana (GTZ) y

japonesa (JICA), además de verse apoyada por el Ministerio de Hacienda y la Dirección

de Extensión Agraria (DEAG) del Ministerio de Agricultura y Ganadería, así como por

los gobiernos locales, quienes eran los que lideraban las mesas, salvo algunas

excepciones. Estas mesas contaban con el apoyo económico de los gobiernos locales,

de las propias instituciones que las integraban y de las mencionadas agencias de

3
 Hay otra información contradictoria, registrada a finales de 2014, que señala que alguno de estos CDD

está inactivo.

cooperación. Las más antiguas se constituyeron hace más de diez años. Característica

de las Mesas es focalizar problemas agrarios, no urbanos.

En estas mesas se tuvo la originalidad de incorporar un enfoque territorial, que es

aquel que toma en cuenta las vocaciones locales, como, por ejemplo, las posibles

cadenas de valor, las tradiciones productivas y las necesidades de la zona, y no

solamente atiende a las divisiones político administrativas, las cuales muchas de las

veces no se corresponden con las dinámicas y los protagonismos de los territorios, así

como tampoco con las necesidades prioritarias de cada región.

 VII Departamento de Itapúa
El departamento de Itapúa se caracteriza por ser multicultural y con una gran gama

de tradiciones. En él han proliferado iniciativas participativas y el asociacionismo.

Contrasta su baja población urbana en comparación con su riqueza demográfica y

económica. Se está experimentando en este departamento un gran desarrollo agrícola,

industrial, financiero y turístico, aunque hay que señalar que es también una región de

contrastes, con riqueza y pobreza combinadas.

A nivel departamental Itapúa tenía doce CDD, de los cuales están activos siete: Bella

Vista, Fram, General Delgado, Hohenau, La Paz, Mayor Otaño y Tomas Romero

Pereira. Si sumamos tanto los activos como los inactivos, nos encontramos que Itapúa

posee el contingente mayor de CDD entre todos los departamentos. Asimismo, en

este departamento se ha organizado el Consejo de Desarrollo Departamental, al cual

fueron convocados más de dos centenares de actores y al que concurrieron más de

una centena. Este formato asambleario debe ser complementado con Mesas temáticas

o corporativas, así como por Comités, previstos por la legislación vigente.

Este departamento se caracteriza también porque en él se da una peculiaridad: la

convivencia de CDD en distritos con predominio de población tradicional familiar

campesina con otros en distritos con una preponderancia cultural, económica y política

de empresarios agrícolas prósperos: agroexportadores y agroindustriales en La Paz,

Fram o Bella Vista; lugares éstos donde hay grandes cooperativas como, por ejemplo,

Colonias Unidas. En estos casos, el desafío no es tanto el crecimiento económico

mínimo sino la inclusión social y emprendimientos de crecimiento más ambiciosos. En

este sentido, en Itapúa se pueden hallar excelentes experiencias de formación de

cadenas de valor: productores de diversos ramos y recursos, como los

agroindustriales, asociados a productores campesinos.

 VIII Departamento de Misiones
Este departamento tan sólo cuenta con dos CDD: uno activo (San Miguel) y otro

inactivo (Santa Rosa). Esta zona de agricultura tradicional repartida entre latifundios y

minifundios se halla inmersa en un proceso de transformación y modernización, tanto

rural como urbana, con la presencia de empresas agrícolas y de un alentador

21 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

desarrollo financiero. La histórica tradición asociativa de este departamento se ve

mermada por una gobernanza poco dinámica. Aunque haya habido experiencia, no está

activo el Consejo de Desarrollo a nivel Departamental.

 IX Departamento de Paraguarí
En Paraguarí existen tres CDD activos (Carapeguá, Paraguarí y Tebicuary-mí), mientras

que los 17 distritos restantes no lo tenían. La tradición de este departamento se rige

más bien por la verticalidad y el tradicionalismo, su economía se ha modernizado poco,

y más en el aspecto financiero que en el productivo. Es un departamento de tradición

ganadera y con un bajo crecimiento, cosa que se refleja en los pocos recursos de que

disponen sus comunas.

El IX Departamento, sin embargo, posee una experiencia ejemplar en cuanto a los

CDD. Ésta se ha desarrollado en la ciudad de Carapeguá, donde se ha invertido en el

desarrollo de capital social en varios sentidos: confianza, organización, participación e

inclusión. Pero en general, el departamento carece de una cultura cívica fuerte y activa,

por lo que la gobernanza es también poco dinámica. Hubo una experiencia de un

Consejo de Desarrollo Departamental, pero éste no se encuentra activo.

 X Departamento de Alto Paraná
En este departamento cohabita una sociedad multicultural compuesta de pioneros,

inmigrantes recientes y pobladores nativos que perdieron sus bosques. De sus 17

distritos, tan sólo existen CDD en cinco de ellos: Dr. J. L. Mallorquín, Itakyry, Minga

Guazú, Minga Porá y Tavapy. Como sociedad de frontera que es Alto Paraná, en él

podemos hallar diversas tradiciones, así como altos índices de informalidad.

Este departamento alberga la mayor expansión de la denominada “revolución verde”,

además de ser un foco para el turismo de compras, y especulación inmobiliaria en una

típica economía de frontera.

A la Gobernación le va a resultar muy difícil aglutinar a los distritos del departamento

debido a la encarnizada competencia que existe en el ámbito económico y comercial,

inmersos ambos en un ambiente de muy baja regularización y en gran medida

dependientes de los flujos internacionales. La sociedad está experimentando gran

mestizaje entre personas de origen paraguayo y brasileño a causa del peso

determinante que este último país tiene en la economía de la zona.

En Alto Paraná encontramos distritos muy ricos, algunos de ellos de cultura

predominantemente inmigrante. Las situaciones entre los distintos distritos pueden

llegar a ser muy diferentes. Algunos gozan de un clima social propicio para la

formación de CDD, a consecuencia del poco grado de integración existente entre sus

vecindarios, se parecen más a una especie de mercados muy dinámicos que a

comunidades. El déficit de capital social está disminuyendo en estos últimos tiempos.

Los procesos de arraigo, industrialización, urbanización y desarrollo cultural a los que

está abocado este departamento tienden a tornar más compleja la mentalidad del

pionero, origen del poblamiento de esta zona del país.

Las vocaciones sociales suelen ser bastante particulares, como, por ejemplo, las de

aquellos colonos que intentan vivir en una cultura separada a la del resto de la

sociedad nacional; o las de aquellos vecinos provenientes de otros lugares del país que

se esfuerzan por mantener una cultura tradicional con las mismas pautas de origen.

Así, tanto el desarrollo como la cohesión social son los dos desafíos principales que

afronta este departamento.

 XI Departamento de Central
Central acoge a la cuarta parte de la población del país, dispone de mejores

infraestructuras --tanto físicas como institucionales--, poca ruralidad y un mayor

mercado de bienes y capitales; lo que lo convierte en un departamento poco apto para

el desarrollo de aquellas experiencias de CDD cuya orientación era el apoyo a las

comunidades rurales vulnerables. Sin embargo, en él tuvo lugar una excelente

experiencia en torno a un CDD en la localidad de Ñemby.

A excepción del CDD de Ñemby, en Central no existen CDD. Existe predisposición

para su creación a raíz de la experiencia del propio gobernador, que anteriormente fue

intendente de Ñemby y es conocedor de la importancia que ha tenido este Consejo en

la vida del municipio. Para los municipios mayores de este departamento no es tan alto

el interés por la constitución de CDD, ya que suponen a priori que los procesos van a

ser muy complejos, que habría que dotarlos de grandes recursos. Este departamento

tiene un patrón de desarrollo, salvo alguna excepción, desordenado y oportunista, a la

vez que muy dinámico.

Los problemas que tienen que ser resueltos en Central apuntan más hacia asuntos

ecológicos, como los daños que sufre el medio ambiente en toda el área, y su

repercusión en la calidad de vida de los habitantes, así como temas de seguridad y de

cohesión social en una atmósfera contradictoria de crecimiento económico con alta

delincuencia. Existe una gran potencialidad para el emprendimiento de proyectos

dotados con recursos. Éstos se pueden extraer, por ejemplo, del 15% de los tributos

municipales que recibe la Gobernación, más otro 15% que recibe para los municipios

más pobres, más los fondos que recibe de los royalties. Todos ellos podrían ser, si no

suficientes, cuantiosos para afrontar los retos del más poblado, tradicional e influyente

departamento del país.

 XII Departamento de Ñeembucú
La experiencia de CDD en este departamento es muy escasa: de los 16 distritos que lo

componen tan sólo uno lo tiene (Mayor J. Martínez), pero se halla inactivo. Uno de los

problemas de esta región es la poca conexión con el resto del país. Salvo Pilar, núcleo

urbano con una población considerable y tradición ancestral, los demás municipios son

23 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

muy pequeños y rurales: poblados ganaderos pequeños con poco dinamismo, en una

zona que se encuentra prácticamente sin caminos. Seguramente, en este departamento

el proceso para la constitución de CDD será más largo y lento.

 XIII Departamento de Amambay
En Amambay no existen CDD, a pesar de que éste es un departamento con gran

crecimiento, pero a la vez con la presencia del Estado muy débil, por lo que padece

una alta incidencia del delito organizado, difícil de controlar por parte de los gobiernos

locales. Por esta realidad, la organización de CDD es incierta, además de que se ve con

serias limitaciones debido a la conflictividad partidaria local y a la informalidad

económica.

 XIV Departamento de Canindeyú
Al igual que en el caso de Amambay, en el departamento de Canindeyú también impera

la informalidad, por lo que se hace muy compleja la organización de CDD. En su

capital, Salto del Guairá, hay gran actividad económica, dotando de un gran dinamismo

a esta área. En el departamento hay tres CDD: Itanará, Ype Jhu y La Paloma, pero este

último está inactivo.

 XV Departamento de Presidente Hayes
El peso demográfico de la capital de Presidente Hayes, Villa Hayes, en comparación

con el resto del departamento hace que toda la actividad social gravite en torno a ella.

Como toda la región chaqueña, ésta es una zona poco poblada y de difícil

gobernabilidad. En cambio, se conocen iniciativas muy exitosas, como es el caso de la

creación del Consejo Distrital de Educación de Teniente Irala Martínez.

 XVI Departamento de Alto Paraguay
En el departamento de Alto Paraguay encontramos un CDD en la localidad de

Carmelo Peralta. En la capital, Fuerte Olimpo, así como en otros núcleos de población

como Bahía Negra y Puerto Casado se dan condiciones para la creación de CDD, pero

con el inconveniente de la muy escasa trayectoria que se tiene en el manejo de esta

experiencia. La casi nula presencia del Estado, la cultura de los pobladores, una

economía basada en productores latifundistas con asentamientos distantes entre sí,

larguísimas distancias, presencia de cuarteles con población rotante y de comunidades

indígenas poco integradas, además de la reciente llegada de inmigrantes a la zona no

hacen esperables grandes avances en torno a la constitución de CDD.

 XVII Departamento de Boquerón
La población de este departamento es también muy escasa y está agrupada en

asentamientos muy distantes entre sí. A pesar de su poca población, en Boquerón se

registra una gran diversidad de comunidades inmigradas a esta región, sobre todo de

alemanes, población criolla (llamadas ‘latinas’) y más recientemente vecinos de origen

brasileño que conviven con las poblaciones indígenas de la zona. El gran desafío que

deberían abordar los CDD en este departamento sería el de la integración de las

diferentes comunidades y el establecimiento de relaciones intracomunitarias estables y

armónicas.

25 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

BIBLIOGRAFÍA

Bogado, Daniel (2015) “Consejos de desarrollo distrital. Una propuesta de

conformación”, Documento de trabajo. Sin lugar, Sin fecha, Instituto

Desarrollo.

Centro de Información y Recursos para el Desarrollo (2000): “Consejo local de salud.

Aspectos organizativos”, CIRD, Asunción. Disponible en:

http://www.cird.org.py/salud/docs/CLS_Aspectos_Organizativos.pdf

(recuperado en marzo de 2015).

Proyecto Katupyry (2013): “Informe del relevamiento de datos de las mesas de

coordinación interinstitucional distritales (MCIS) y departamental (MECID-

DAR) del departamento de Caazapá”, en el marco del Proyecto de Desarrollo

Rural para el Fortalecimiento del Sistema de Gestión Territorial en Itapúa y

Caazapá, Asunción.

Ley nº 3.666/10 Orgánica Municipal.

Ley nº 426/94 Orgánica Departamental.

Rodríguez, José Carlos (2014): Vínculos y territorio, Instituto Desarrollo, Asunción.

Secretaría Técnica de Planificación (STP), Secretaria del Ambiente (SEAM) (2012): Guía

para la planificación de municipios en Paraguay, Universidad Externado de

Colombia/UNFPA/GIZ/AECID, Asunción.

STP Secretaria Técnica de Planificación (STP) (2011): Plan marco nacional de desarrollo y

ordenamiento territorial del Paraguay, STP, Asunción.

Vázquez, Fabricio. (2006): Territorio y población: nuevas dinámicas regionales en el

Paraguay, UNFPA, Asunción.

Villalba, R.; Martínez, B.; Denis, S. (2013): Fortalecimiento del capital social para el

desarrollo. El caso Carapeguá, Instituto Desarrollo, Asunción.

http://www.cird.org.py/salud/docs/CLS_Aspectos_Organizativos.pdf

ANEXO

CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

FOROS

1. Foro San Pedro, departamento San Pedro
La actividad se realizó en el local de la Gobernación del departamento de San Pedro,

en la cual participaron alrededor 15 intendentes municipales del departamento y

encabezado por el Gobernador del departamento de San Pedro, en la actividad

participaron además técnicos de la Secretaria Técnica de Planificación (STP).

Las autoridades presentes manifestaron tener escasa información acerca del Consejo

de Desarrollo (CDD). Sin embargo se debe señalar que algunos de los mismos/as

manifestaron tener conocimiento del funcionamiento de este organismo y /o lo han

experimentado en su comunidad. Lo que más llamó la atención fue el temor convocar

un CDD, la participación de los miembros de la comunidad y no tener capacidad de

respuesta a sus inquietudes.

Manifestaron que en el caso que se conforme los CDD necesitan ser capacitados para

conformarlo. ¿Cuáles serán los objetivos, las funciones en cuanto a las funciones que

debe cumplir?. ¿Cuáles son los documentos necesarios (Personería Jurídica) para el

funcionamiento?

2. Foro Nueva Londres, departamento Caaguazú
El Foro se realizó en la municipalidad de Nueva Londres. Se discutió la necesidad de

contar un organismo que aglutine los intereses comunitarios. De la actividad

participaron el intendente municipal de la localidad, el presidente de la Junta Municipal

y miembros de la Junta Municipal, técnicos de la Gobernación de Caaguazú, la STP,

representantes de diferentes sectores de la comunidad organizada, y de las entidades

públicas que tiene su sede en el distrito.

Entre los puntos que sobresalieron figura en primer lugar, la escasa coordinación de las

actividades entre los diferentes sectores y que la creación del Consejo de Desarrollo

podría aglutinar a los sectores.

La experiencia en este caso es que las autoridades de la gobernación de Caaguazú, ya

había realizado una actividad en el cual se levantaron los principales problemas, a partir

de los cuales se plantearon alternativas de solución. En relación al mismo se pregunto

si cuales serian los mecanismos y recursos a fin de dar respuestas a las necesidades del

distrito.

27 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

3. Foro Minga Guazú, departamento Alto Paraná
La reunión se realizó en el local de la municipalidad; en la misma participaron

autoridades de la Municipalidad, el intendente y varios concejales, representantes de la

Secretaria Técnica de Planificación, de varias instituciones públicas. Particularmente se

debe mencionar que en esta ocasión participaron representantes de autoridades de

varios distritos del departamento de Caazapá, estos querían tener información y

conocer las experiencias acerca del funcionamiento de un Concejo de Desarrollo.

El distrito de Minga Guazú cuenta con una organización –que aunque no se le

denomine CDD- tiene los mismos objetivos

4. Foro Concepción departamento de Concepción
La actividad se realizo en el local de la gobernación departamental. Participaron

autoridades del ejecutivo y legislativo municipal así como representantes de varias

instituciones públicas y organizaciones sociales de la comunidad.

Se plantearon las dificultades de funcionamiento del Consejo de Desarrollo, sobre

todo por la falta de recursos económicos para satisfacer las necesidades de la

comunidad. Las primeras reuniones realizadas en el marco de los CDD fueron

interesantes, según los participantes, sin embargo el interés fue decayendo

paulatinamente. Sin embargo, se manifestó que el interés existe y que dependía de que

existan apoyo concreto de las instituciones responsables

5. Foro Pirayu, departamento de Cordillera
El foro de discusión se realizo en la municipalidad, con la participación del intendente

municipal, autoridades de la Junta Municipal de la localidad, representantes de la

secretaria técnica de Planificación, así como algunos representantes de las instituciones

públicas del distrito.

Gran parte del encuentro se centralizo en las dificultades que tenían las autoridades

municipales con la gobernación del departamento, de cuya institución –dijeron-

recibían escaso o nulo apoyo.

En cuando al Consejo de Desarrollo, se manifestó que sería muy importante contar

con un organismo que aglutine los intereses de todos los actores del distrito. De

hecho la municipalidad viene trabajando con las organizaciones comunitarias de

acuerdo a las posibilidades que cuenta la institución.

En este lugar se aplicó la primera matriz de indicadores para una prueba de escritorio,

de la misma, lo cual sirvió para el ajuste correspondiente. Por otro lado se decidió

aplicarlo en los siguientes encuentros para su calibración

6. Foro Curuguaty, Departamento de Canindeyu
 La actividad se realizo en la gobernación departamental, estuve presente el

gobernador, así como intendentes de varias localidades del departamento. Además se

conto con la participación de concejales departamentales y municipales y

representantes de distintas instituciones públicas del departamento.

Varios los temas que se abordaron relacionados a la posibilidad de conformación del

Consejo de Desarrollo, entre ellos se platearon dificultades con las instituciones del

gobierno central. Se señalaron con problemas urgentes, salud y educación y seguridad.

Particularmente se llamo la atención la situación de las comunidades originarias.

Se manifestó interés en la conformación del CDD y quedo pendiente el apoyo desde la

STP para la capacitación de los técnicos tanto de la gobernación como de los distritos

departamental.

29 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

ENTREVISTAS Y DOCUEMNTOS CONSULTADOS

Departamento Concepción:

Distrito de Loreto

Departamento de San Pedro

Distrito Lima

Distrito General Resquin

Distrito Santa Rosa del Aguaray

Distrito de Antequera

Distrito Nueva Germania

Departamento de Caaguazu

Distrito de Nueva Londres

Departamento de Caazapa

Distrito de Abai

Distrito de Buena Vista

Distrito de San Juan

Nepomuceno

Departamento de Paraguari

Distrito de Carapegua

Departamento de Alto Paraná

Distrito de Minga Guazu

Distrito de Minga Pora

Distrito de Mbaracayu

Distrito de Santa Fe del Parana

San Alberto

Departamento Central

Ñemby

Departamento de Canindeyu

Distrito de Villa Ygatimi

Entrevista a Técnicos

Florencia Villalba, STP

Ordenanzas consultadas

Creación del Consejo Comunitaria “Carapeguá en Desarrollo, No. 001/2003

Creación del Consejo de Educación Distrital de Irala Fernández. No. 40/2013

Estatuto social de la mesa coordinadora de la instancia territorial

Aspectos jurídicos del CDD

Conformación del CDD, Ley No. 426.

Otras experiencias internacionales cuyo resumen se anexa al documento de

hoja de ruta

HOJA DE RUTA Y MATRIZ DE EVALUACIÓN HOJA DE RUTA

MATRIZ DE EVALUACIÓN

CONSEJOS DE DESARROLLO

DEPARTAMENTALES Y DISTRITALES

31 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

La hoja de ruta y las matrices de evaluación de los Consejos es un producto de la consultoría
“Elaboración de una hoja de ruta para la instalación y/o fortalecimiento de Consejos de

Desarrollo Departamentales y Distritales, así como un instrumento para la medición y

seguimiento.”

Con el apoyo de AECID

RESUMEN EJECUTIVO

Este estudio busca responder a tres preguntas: (1) ¿Qué experiencia acumulada existe en los

departamento y en los distritos sobre Consejos de Desarrollo?, (2) ¿Qué priorizar en el

proceso de su fortalecimiento y/o organización? , y, (3) ¿Cómo evaluar el avance del trabajo?

La respuesta a la primera pregunta llamamos Diagnóstico; la respuesta a la segunda Hoja de

ruta; y, la respuesta a la tercera pregunta llamamos Matriz de evaluación.

DIAGNÓSTICO
Lo que el diagnóstico nos arroja como resultado es que la situación organizativa de los

Consejos de Desarrollo a nivel Distrital es cambiante. Los datos informan pero,

pueden ser poco estables. A inicios del 2015 la STP tenía registrados 51 Consejos de

Desarrollo activos y 20 inactivos. Esto hace un 20% de los (249) distritos con Consejo

en funcionamiento y un 29% con experiencia en Consejos, si incluimos a los inactivos.

Se trata de una experiencia de envergadura, si bien no mayoritaria. El más típico CDD

se había organizado después de la democratización para desarrollar la participación

ciudadana y atender preferencialmente a la población más vulnerable en términos

socioeconómicos, en distritos rurales y pequeños. Hay sin embargo experiencias de

CDD con otras características, en distritos más prósperos y con énfasis en el

desarrollo económico de población con menos carencias.

Pese a tener una sólida base jurídica en la correspondiente Ley Orgánica, los Consejos

de Desarrollo a nivel Departamental tienen menor experiencia. Hay referencia de

algunos inactivos y de tres Consejos Departamentales con funcionamiento. El de Itapúa

que esté organizado, el de Caazapá que usa otra nominación y enfoca principalmente

problemas rurales, y el de Caaguazú que busca organizarse simultáneamente a la

formación de los Consejos Distritales. El espacio Departamental presenta dificultades

para conformar los Consejos. Distancias, caminos poco transitables, falta de

funcionamiento departamental de muchas organizaciones sociales y complejidad de

coordinación.

En los dos casos, a nivel distrital y departamental hay auspiciosos resultados y una

continuidad difícil. Los presupuestos de los gobiernos sub-nacionales son bajos, la

tradición de planeamiento no está arraigada, las alternancia muchas veces no fortalece

el legado de las administraciones previas, y los juegos electorales a veces no incentivan

la continuidad del funcionamiento de los Consejos de Desarrollo.

 HOJA DE RUTA

Los consejos son órganos de consenso sobre los grandes temas locales, actuales, de

mediano y largo plazo; esto es, de aquello que (casi) todos apoyan y lo hacen a lo largo

del tiempo; gobierno local, sociedad civil y las fuerzas vivas; nivel nacional,

33 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

departamental y municipal. Su misión es identificar esos puntos de consenso,

formularlos y, con ello, favorecer al buen gobierno, la cohesión social, acelerar el

desarrollo y favorecer la gobernabilidad. Son una iniciativa de los ejecutivos locales,

con acuerdo del legislativo, que convoca a las organizaciones sociales, económicas y

culturales. Estos Consejos, como su nombre lo indica, no tienen ningún dictamen

vinculante, ya que el gobierno lo detenta las autoridades electas. Dada además la

autonomía departamental y distrital, los Consejos se inscriben en ámbitos diferentes,

dependen de iniciativas de arriba para abajo y viceversa. Y, junto a estas, a iniciativas

horizontales de colaboración entre los actores territoriales.

La experiencia enseña que en un proceso impulsor hay que usar el método de bola de

nieve, priorizando aquellos distritos y departamentos ya dispuestos o predispuestos a

la creación de Consejos de Desarrollo y agendando para más tarde los departamentos

y distritos menos favorables. Sería altamente deseable diversificar las experiencias, ya

que hay desafíos múltiples, como múltiples son también las situaciones locales. Hay

nuevas ruralidades y nuevos modos de urbanización. Surgen temas como la cohesión

social y aceleración del crecimiento, fortalecimiento de la economía y de la ciudadanía.

En esta experiencia, las iniciativas deben permanecer abiertas, aunque dando

continuidad a las buenas prácticas legadas por la experiencia previa.

MATRIZ DE EVALUACION
Encontramos tres dimensiones fundamentales para evaluar. Los integrantes, la

formalidad alcanzada y la actividad. Les llamamos Participación de Actores, Dimensión

Institucional, y Resultados atribuibles. A la primera dimensión le dimos un peso de

44%, a la segunda 24% y a la tercera 32%. Esto no es rígido, pero expresa lo observado

y lo narrado por los protagonistas.

Indicadores de la participación son la presencia del ejecutivo--sin la cual no hay un

Consejo-- y del legislativo, de la sociedad civil, de las instituciones públicas que actual

localmente y de los actores económicos. Más convocatoria, más fortaleza del Consejo.

Indicadores de la fortaleza del Consejo en su institucionalización son su

reconocimiento jurídico, el reconocimiento municipal, la provisión de registros

internos (actas, convocatorias) la periodicidad de las reuniones y el modo de toma de

decisiones, siendo siempre preferible el consenso.

Indicadores seleccionados para evidenciar los resultados, son la existencia de un plan

estratégico, de una incidencia en el presupuesto del gobierno, su funcionamiento de

contralor y la gestión de proyectos propios.

Confiamos en que este trabajo de diagnóstico, priorización de acciones y medios de

autoevaluación, pueda ser de valor para los funcionarios, las autoridades electas, la

ciudadanía y los actores territoriales que juntos recorren un camino fecundo, a través

de los Consejos de Desarrollo para conseguir un futuro de mayor prosperidad

compartida, basada en la participación, la confianza y la cooperación.

CAPÍTULO I. HOJA DE RUTA

EXPERIENCIAS PREVIAS
Del análisis de la literatura acerca del

tema, así como del estudio de las

experiencias que se han desarrollado en

torno a los CDD4 y de la participación

in situ en dichas experiencias, se

pueden extraer lecciones muy

interesantes para ser aplicadas en el

futuro. Se plantea una serie de aspectos

preliminares que deberían ser tenidos

en cuenta en la aplicación de un modelo

de CDD ideal. Un modelo que,

partiendo de la definición del mismo, de

sus objetivos, de su estructura y de los

integrantes que lo componen, preste

también atención a las posibles

debilidades y amenazas que se podrían

hallar durante el desarrollo de esta

experiencia.

El diseño de una hoja de ruta requiere

tomar en cuenta las experiencias

acaecidas para determinar, por ejemplo,

cuáles deberían ser los puntos de

partida o la línea de base. De este

modo, se pueden ir comparando las

experiencias existentes en los distintos

distritos. Una advertencia previa sería la

4
 Tanto el Instituto Desarrollo (ID) como otras

instituciones cuentan con experiencia en la

ejecución de proyectos de Consejos de

desarrollo, como los implementados en las

comunidades de Carapeguá y Yaguarón

(Paraguarí) y Ñemby (Central).

de dejar claro que se parte del hecho

de que existen localidades en las que no

sólo hay sino que funcionan estos

CDD, y que, por el contrario, hay

localidades en las que no los hay y ni

tan siquiera se ha intentado utilizarlo

como organismo de inter-

relacionamiento comunitario.

Para la realización de este estudio,

como punto de partida se tomaron un

conjunto de indicadores pertinentes a

fin de señalar en qué instancia de

desarrollo se encuentra el CDD del

distrito. Asimismo, la recolección de

información se llevó a cabo a partir de

una serie de entrevistas con los

intendentes municipales en las

localidades previamente seleccionadas,

entrevistas a profundidad a actores

claves, y grupos focales constituidos en

los foros departamentales.

35 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

CONCEPTUALIZACIÓN Y FUNCIÓN
A nivel municipal un CDD es un

organismo consultivo, es decir, de

carácter no vinculante en el sentido

legal5. Así, su cometido sería más influir

en la determinación de la hoja de ruta,

de hacia dónde tendría que avanzar el

municipio. Por otra parte, una de sus

características es también la de actuar

como aglutinante del gobierno local y

nacional, respecto a los actores que

intervienen en el municipio en las

esferas económica y social, lo que viene

a significar que su misión es reunir en el

seno de un mismo organismo a los

diferentes actores distritales, a los

representantes de las instituciones

públicas y a la sociedad civil organizada.

De esta manera, la función principal del

CDD es la erigirse en un eje articulador

y de diálogo entre los diferentes

actores, pero, además, con capacidad

para orientar, con sus propuestas y

dictámenes, el camino por el cual debe

trascurrir el proceso de desarrollo del

municipio a fin de que las políticas

públicas ganen en efectividad y

eficiencia. En esta línea, el CDD debe

procurar el acercamiento de los

distintos actores con la finalidad de que

los mismos elaboren una visión

compartida de cómo debería ser el

proceso de desarrollo de la comunidad.

Además, por sus características, éste se

constituye en el espacio idóneo y

pertinente para el planteamiento de los

problemas comunitarios y para la

búsqueda de soluciones para los

mismos. Por esta razón, los CDD son

5
 Vinculante en sentido legal significa que las

decisiones del organismo son de cumplimiento

obligatorio para las autoridades electas, ya sea

el Intendente, Gobernador o sus Juntas

un aliado fundamental para los

gobiernos locales al propiciar una

participación y un diálogo constantes

entre el intendente y los vecinos, por lo

que se puede afirmar que en él se

materializa una especie de capital social

de tipo vinculante, esto es, entre niveles

distintos6.

A pesar de que la opiniones que puedan

emitir los Consejos de Desarrollo

distritales no son obligatorias, como ya

se ha indicado, sí que pueden ejercer

cierta influencia y ser de importancia a

la hora de articular a los actores

territoriales, al igual que para la

formulación de planes y, lo que no es

menos importante, también son una

herramienta para suscitar consensos de

tal manera que las políticas públicas que

se desplieguen puedan ser más efectivas

y llegar a más gente. También son aptas

para la construcción de consensos

entre actores con bases de intereses

particularistas. De ahí que la labor que

cumplen estos CDD sea la de articular

a los actores constituyéndose en una

instancia de diálogo en la que se

discuten los problemas, es decir, un

espacio de representación y

deliberación favorecedor de consensos,

un lugar de encuentro y entendimiento

entre los distintos intereses

particulares.

6
 El capital social “vinculante” o intersectorial se

refiere a las relaciones, a las redes sociales, que
se tejen entre actores heterogéneos. Éste
posee la capacidad de movilizar recursos e
información más allá de la comunidad a través
de las interacciones que se crean con personas
en posición asimétrica, y se contrapone al
capital social de “relación” (bond) y al de
“puente” (bridge).

En cambio, los dictámenes de los

Consejos de Desarrollo

Departamentales, por ley, deben ser

tomados en consideración por las

Juntas Departamentales antes de la

toma de decisiones. Las atribuciones,

organización y funciones del CD

Departamental están preestablecidas.

En la práctica, los CDD se dedican a

hacer lo siguiente:

 Estudios específicos;

 Actividades para fortalecer la

asociación;

 Capacitaciones en el sector

productivo;

 Actividades para el sector

ambiental;

 Actividades para el sector

educativo;

 Actividades para el sector de

salud;

 Servicios sociales.

Estas actividades se incluyen y

enmarcan en esquemas diversos como,

por ejemplo, un plan regulador o

estratégico para la comuna, o un plan

operativo anual, o la elaboración de un

listado de prioridades de emergencia o

urgencia. Estos planes pueden ser a

corto, mediano o largo plazo, así como

contemplar diversos aspectos. Pero lo

realmente importante es que los

protagonistas se comprometan con el

desarrollo económico y social de la

zona, así como que el CDD se

constituya en un espacio de contacto

directo, de línea directa, por así decirlo,

con el intendente. Éste es el motivo

por el cual se considera fundamental la

participación del intendente, al igual que

la de los miembros de la Junta

Municipal, ya que en ella está

representada la diversidad social,

política, económica y social del

municipio en términos de mayoría y

minoría, de oficialismo y de oposición,

en los CDD.

El CDD tiene que ser capaz de

establecer una relación transversal

entre el espacio gubernamental y el de

la sociedad civil, estar inserto en la

institución gubernamental porque, de lo

contrario, sería simplemente un

organismo más de la sociedad civil que

tuviese enfrente al Gobierno, y no un

mecanismo de la sociedad civil y el

Gobierno que complementan y aportan

nuevas formas deliberativas, aunque no

sean nunca obligatorias sus decisiones

ni en una comuna ni en el

departamento

Las actividades del CDD, como espacio

de coordinación de actores

territoriales, están orientadas a

transformar y mejorar las condiciones

de vida de los vecinos y vecinas de una

comunidad dada7. Así, el buen

funcionamiento de un CDD, es decir,

un funcionamiento con calidad, está

relacionado con un modelo de gestión

que promueva la participación

ciudadana, la equidad, la lucha contra la

pobreza y una gestión administrativa

transparente con el fin de propiciar

planes de crecimiento económico.

7
 Véase el documento reseñado en la

bibliografía cuyos autores son: Villalba, R.;

Martínez, B. y Denis, S.

37 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

Este modelo de Consejo de Desarrollo

incluye la participación y articulación de

cuatro actores fundamentales8: I)

autoridades municipales; II)

representantes de la sociedad civil; III)

representantes de las instituciones

públicas; y IV) representantes del

sector productivo. Este esquema de

interrelacionamiento y cooperación a

cuatro bandas, liderado por el gobierno

local, favorece la eficacia y la calidad de

las intervenciones en el territorio.

Siempre dentro del espíritu de su

época, en el momento de implementar

la democracia en el país, se les pedía a

los CDD una capacidad especial para

manejar, en su justo equilibrio, las

demandas que provenían del distrito

con la consiguiente efectividad a la hora

de dar respuesta a las mismas, pero

esta última exigencia implicaba, a su

vez, poner en marcha un

funcionamiento supramunicipal. Las

características principales para realizar

una buena gestión se resumían en los

siguientes aspectos:

 Facilitar la cooperación, la

solidaridad y la confianza entre

los actores de la sociedad civil y

las instituciones públicas y el

gobierno local;

 Facilitar la práctica política de

participación comunitaria

tendente a identificar y priorizar

aquellos proyectos que

beneficien al distrito;

8
 Al principio, se pensó en la composición de los

CDD con sólo tres actores: las autoridades

locales, los representantes de la sociedad civil y

los de las instituciones públicas, los cuales

deberían poner énfasis en el desarrollo de

aspectos culturales y cívicos, así como en la

inclusión social.

 Facilitar y promover la

elaboración de una planificación

territorial, así como monitorear

la ejecución de la misma;

 Facilitar acuerdos de intereses

comunitarios;

 Facilitar las relaciones entre los

diversos actores distritales;

 Promover el sentido de

pertenencia territorial de los

vecinos;

 Promover la participación de los

actores del distrito;

 Facilitar la gestión transparente

de los recursos disponibles;

 Generar confianza en la

transparencia administrativa.

Con el tiempo, sin desechar los

iniciales, se han venido sumando a los

CDD otros reclamos adicionales. Entre

éstos, se pueden señalar la necesidad

de dar mayor énfasis a la estabilidad, o

la de articular de una forma más sólida

las relaciones entre las instituciones

públicas y las privadas, o la de ir

formando un entramado institucional

que asocie a la sociedad civil con los

sectores productivos para promover

una dinámica de desarrollo económico

territorial. La consecuencia de la

incorporación de estos reclamos por

parte de los CDD se ve reflejada en el

énfasis que los mismos ponen en la

orientación económica más que en la

formación y el ejercicio cívico.

CONDICIONES DE FUNCIONAMIENTO
El buen funcionamiento de un CDD depende de tres aspectos fundamentales: 1) la

participación de los actores del Consejo; 2) el cumplimiento de las normas

institucionales; y 3) los resultados atribuibles al CDD (véase la matriz de evaluación en

el capítulo III).

Los actores
A nivel distrital, el protagonista

fundamental es el intendente del

Ejecutivo municipal. De forma similar,

el principal protagonista a nivel

departamental lo sería el gobernador.

Esto es así, porque, de lo contrario, si

el Ejecutivo no estuviera presente en el

CDD, éste no conseguiría insertarse en

la máxima instancia de decisión política.

Así, en la medida en que participan las

direcciones del Ejecutivo, éste se

involucra más, lo que redunda en una

mayor fortaleza del mismo. La única

situación aceptable, en términos

institucionales es que, en ausencia del

jefe del Ejecutivo, se halle presente uno

de sus representantes, con suficiente

influencia en las decisiones del

intendente.

En lo que respecta al órgano legislativo

del municipio, el compromiso que

asuma la Junta Municipal hacia el CDD

es también muy relevante, porque en

este espacio político, además de la

mayoría, está representada la minoría

que expresa sus opiniones y a hace oír

su voz. Por ello, en caso de no estar

presente la minoría en los CDD a

través de su representación en la Junta

Municipal, esto restaría probabilidades

de continuidad al CDD, al quedar

sujeto éste a la alternancia de partidos

en el Gobierno municipal o, incluso, de

grupos a nivel intrapartidario. Los CDD

deben identificarse en general con la

Administración municipal, no con el

actual Gobierno del municipio.

Aun así, que los representantes de la

Junta Municipal estén ausentes de un

CDD, con los problemas de

gobernabilidad y sostenibilidad que ello

conlleva, no significa que el CDD se

paralice o se impida su funcionamiento.

Eso sí, se enfrentará a situaciones

negativas como la dificultad para

aprobar resoluciones, ordenanzas,

presupuestos, en la misma proporción

que el peso que tengan en él las

minorías, por lo cual, la adopción de las

decisiones deberá recaer, en gran

medida, en la capacidad de liderazgo

que pueda desplegar el Ejecutivo sobre

la mayoría.

Por otra parte, y en referencia a los

actores de la sociedad civil, hay que

apuntar que la participación de éstos

aporta un plus de legitimidad

suplementaria al CDD y, por tanto,

deberían dotarlo de mayor credibilidad

y gobernabilidad, un valor agregado

intangible pero necesario para el

correcto funcionamiento de una

institución. Lo mismo puede decirse de

los actores económicos

(representantes del empresariado, de

cooperativas, de artesanos, de la

39 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

producción familiar), ya que en la

medida en que éstos integren el CDD y

más variada sea la representación de

los distintos ramos productivos, mayor

será la legitimidad y la credibilidad del

Consejo.

La institucionalidad
El requisitito de la institucionalidad no

es un aspecto menor para el

funcionamiento de los CDD, ya que el

cumplimiento de todos los

procedimientos formales por los

mismos va a proporcionarles, además

de una mayor fortaleza, más estabilidad

y un grado más elevado de autoridad.

Los diversos elementos que forman

parte del aspecto institucional se

resumen a continuación:

Objetivos y funciones formales (jurídicas):

la formalización de un CDD a través de

una ordenanza municipal, en la cual se

señalen los objetivos y las funciones del

CDD, va a conferirle a éste la legalidad

necesaria para actuar, además de

credibilidad ante la sociedad. Asimismo,

la personería jurídica lo convierte en un

actor formal con capacidad para asumir

responsabilidades ante terceros en el

marco de sus actividades.

Planes Estratégicos de Desarrollo (PED): si

un CDD cuenta con un Plan Estratégico

de Desarrollo (PED) elaborado,

aprobado y vigente, es un buen síntoma

que manifiesta la decisión de llevar a

cabo en un periodo de tiempo

determinado, al menos cinco años,

acciones en beneficio del distrito. En el

plan de desarrollo se reconoce y

expresa la voluntad de la colectividad, y

sirve de guía para focalizar las

prioridades del Gobierno y para crear

objetivos colectivos. Menos ambiciosos,

aunque no menos importantes, son los

Planes Operativos Anuales (POA) o

Semestrales, así como la lista de

prioridades consensuadas.

Audiencias públicas: ésta es una de las

acciones más nítidamente orientada a la

participación de los actores de la

sociedad civil en aquellos procesos que

les afectan directamente, y al revés, una

acción de las autoridades destinada a la

rendición de cuentas. Éste es el

momento, habilitado por las

autoridades, para que los vecinos

puedan expresar sus intereses,

propuestas, críticas e inquietudes.

Registros: el hecho de que el CDD

cuente con libro de actas es de vital

importancia para imprimir un perfil de

seriedad al mismo, así como para dar

transparencia a las reuniones. El libro

de actas es una herramienta primordial

para el establecimiento de una memoria

colectiva precisa que pueda ser

compartida por todos. Asimismo,

brinda la posibilidad a los vecinos de

recurrir a él en caso de que exista algún

interés personal o colectivo.

Frecuencia de las reuniones: las reuniones

periódicas del CDD son una muestra

de estabilidad y consolidación de esta

institución; por el contrario, las

convocatorias esporádicas o sólo

cuando así lo determine el titular son

muestra de inestabilidad y de debilidad

inherentes a la propia institución.

Participación: si las reuniones --que se

consideran importantes-- no tienen un

buen poder de convocatoria, significa

que la gestión es deficiente y no cumple

con el objetivo de armonizar los

intereses contrapuestos para tornarlos

compartidos. El nivel de participación

es fácilmente mensurable atendiendo a

si se alcanza o no el quórum requerido

con la asistencia de los representantes

de los diferentes sectores.

Toma de decisiones: la opción más

frecuente y conveniente a la hora de

tomar una decisión en un CDD es que

se haga por consenso de los integrantes

tras el debate y discusión del tema

tratado, y en caso de que el disenso no

se pueda superar, recurrir al principio

de la mayoría; pero, en general, los

CDD suelen trabajar sobre temas

consensuales o con una alta

probabilidad de que se llegue a un

consenso en torno a ellos. En cualquier

caso, para el correcto funcionamiento

de un CDD la mejor alternativa es no

votar con frecuencia, buscando en lo

posible el consenso.

Estabilidad: la efectividad de un CDD

depende de su estabilidad a lo largo de

la línea del tiempo, es decir, su

permanencia o mantenimiento entre

diferentes Gobiernos. El CDD ha de

sobrevivir al gobernante en ejercicio. Si

se consigue esta estabilidad es una clara

muestra de la decisión y del

compromiso que asumieron las

autoridades junto con la sociedad civil

acerca de la valía del organismo, cuyo

fin es la consecución de una serie de

metas permanentes y consensuales de

desarrollo para el municipio y no metas

contingentes propias de la mayoría

coyuntural que se encuentra ejerciendo

el gobierno.

En el caso de los Consejos

Departamentales, las condiciones que

se tienen que dar para su correcto

funcionamiento son más complejas,

puesto que la realidad departamental

también es más compleja que las

realidades municipales. En primer lugar,

lograr que la asistencia a las reuniones

de los autores de la sociedad civil,

cuando se convoca un Consejo, sea

plena constituye un gran esfuerzo. Las

distancias que han de recorrer los

participantes son mayores y, a veces, en

condiciones adversas (estado de las

rutas, clima, costos, gasto de tiempo

etc.). En segundo lugar, ocurre que

muchas organizaciones de la sociedad

civil no tienen instancias representativas

departamentales, limitándose su

presencia real a nivel municipal. Si se

convocara en su lugar a las instancias

distritales, ello da lugar a reuniones

muy numerosas, de carácter

asambleario, que pueden tener un

funcionamiento muy representativo

pero poco operativo. Pueden ser muy

valiosas a la hora de suscitar consensos

generales para la toma de grandes

decisiones, pero su periodicidad,

indefectiblemente, será menor, con la

pérdida de efectividad y ejecutividad

que ello conlleva.

Una solución que se experimentó fue la

de establecer diversos niveles de

representación, con una junta ejecutiva

menos numerosa y una instancia

compuesta por funcionarios encargados

de la comunicación cotidiana, además

de la creación de comisiones o mesas

para temas específicos. Esta

estructuración puede ser más ejecutiva,

41 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

y se puede dar mayor asiduidad al

trabajo, pero cada comisión limitada a

nivel sectorial.

 A diferencia de los Consejos

Distritales, los Consejos

Departamentales se rigen por la Ley

426/94 Orgánica Departamental. Así, su

composición viene reglada de antemano

y en ella deben participar

representantes de las organizaciones

sociales, culturales y económicas del

departamento (artículo 28); de igual

modo el Consejo departamental debe

reglamentarse mediante ordenanza

(artículo 29), mientras que sus deberes

y atribuciones vienen ya

preestablecidos (artículo 31). Esta

rigidez en comparación con los

Consejos distritales los dota, sin

embargo, de una formalidad mucho

mayor.

A partir de situaciones verificadas

puede hacerse un FODA posible, que

explicite las condiciones de fuerza,

oportunidades, debilidades y amenazas

de un Consejo de desarrollo distrital.

Tabla 2. FODA modelo de un Consejo de desarrollo distrital

F
O

R
T

A
L

E
Z

A
S

 Participación democrática
D

E
B

IL
ID

A
D

E
S

Estilo de gestión autoritario o arbitrario

Creación del CDD vía ordenanza No hay reconocimiento municipal

Se cuenta con personería jurídica No hay personería jurídica

Cumplimiento de compromisos asumidos Las decisiones no se implementan

Organismo validado por la comunidad
No se cuenta con cultura ciudadana que reivindique el

proyecto

Organismo que viene funcionando más de una administración Cambio de autoridades locales: se desactiva el proyecto

Buen nivel de relacionamiento entre los actores que participan Relacionamiento de actores es tenso

Decisiones son tomadas habitualmente por consenso Las decisiones requieren postergación o voto

Se monitorean los resultados de las propuestas Resultados obtenidos escasamente sistematizados

El sector privado se involucra No se incorpora al sector privado, empresarial

Hay registro de las reuniones No se cuenta con registro de las reuniones

Hay un local de reunión No se cuenta con local de reunión

O
P

O
R

T
U

N
ID

A
D

E
S

Medios de comunicación del distrito apoyan el funcionamiento

A
M

E
N

A
Z

A
S

Los medios son indiferentes o adversos

 Actores territoriales apoyarían el modelo de gestión Los actores territoriales poco predispuestos a apoyar

Autoridades locales apoyan el modelo Desconfianza de los distintos actores territoriales

Apoyo de una política estatal, acompañada de posibles

recursos
No hay apoyo político supramunicipal

Confianza en la transparencia de la gestión municipal
Problemas comunitarios relacionados con la corrupción o la

ilegalidad

Movilización departamental y distrital a favor de recursos Falta de liderazgo de los actores a favor del organismo

Fuente: elaboración propia

Constitución legal
La relevancia de un instrumento legal,

como una ordenanza, para la

constitución del CDD es primordial si

se quiere que éste tenga una garantía

de continuidad y estabilidad más allá de

la sucesión de los gobiernos en la

Administración municipal. Éste es el

instrumento formal a través del cual se

expresa y materializa la voluntad

política con la cual se pretende dotar

de estabilidad al organismo, es decir,

institucionalizarlo, cosa que redundará, asimismo, en su mejor funcionamiento.

Iniciativa y representación
Si bien la iniciativa para la conformación

del CDD puede provenir de instancias

ajenas a las instituciones públicas,

como, por ejemplo, una ONG o un

grupo de actores sociales con interés

en su creación (grupo impulsor),

tampoco hay que descartar que la

iniciativa provenga de las mismas

instituciones públicas, tanto locales

como centrales. Ahora bien, el grado

de involucramiento del ejecutivo del

gobierno local es fundamental para

facilitar los trámites hacia su creación,

sobre todo si éste, en la figura del

intendente, muestra una voluntad

política firme. En palabras de uno de los

entrevistados: “El puntal del CDD es la

voluntad política del intendente.

Cuando tiene claro que le da visibilidad,

se juega por el CDD”9.

Pero no basta con la implicación del

ejecutivo del gobierno local, sino que

también tienen que estar implicados los

vecinos a través de las organizaciones

de la sociedad civil del distrito. Así

mismo, para que el CDD funcione

como es debido y tenga funcionalidad,

tiene que estar integrado por técnicos

capacitados especialistas en la

formulación y elaboración de

proyectos, de tal manera de elevar la

competencia del organismo.

Si desagregamos un poco más la

composición de un CDD, encontramos

que de él deberían formar parte

9
 Extraído de las declaraciones de un técnico

implicado en la ejecución de un proyecto de

desarrollo comunitario.

siempre, además de las autoridades del

Ejecutivo, encabezado por el intendente

y acompañado de los responsables

municipales de las áreas de planificación

y de asuntos sociales entre otras,

representantes de la Junta Municipal,

representantes de las organizaciones

civiles formalizadas (clubes deportivos,

iglesias, juventud, medioambientales,

ONG…), representantes de las

instituciones estatales presentes en el

distrito: ministerios de Educación y

Cultura, Salud Pública y Bienestar

Social, Industria y Comercio,

Agricultura y Ganadería…, así como de

otras instituciones que sin tener rango

ministerial su participación puede

resultar igualmente muy destacada en el

municipio: Dirección de Extensión

Agraria, SINAFOCAL, Registro Civil,

COPACO, SENASA, Policía Nacional o

Secretaría Nacional de la Niñez y la

Adolescencia; representantes del

ámbito económico y del sector

productivo (empresarios, productores

agrícolas, comerciantes,

cooperativas…).

Esta participación amplia en el CCD

debe adecuarse a los distritos, según la

composición del mismo y a la existencia

efectiva local de las instituciones

públicas mencionadas y, por otra, a las

instituciones privadas.

43 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

Estructura y funcionamiento
Es importante que el ejecutivo asuma la

presidencia del CDD, que cuente con

un secretario de actas, secretario

ejecutivo, funcionario de la

municipalidad, con capacidad técnica y

de ser posible que cuente con el

reconocimiento de la sociedad. El

número de integrantes puede variar de

acuerdo a la situación de cada distrito,

las instituciones públicas y los actores

de la sociedad civil organizada. La

instancia ejecutiva no tendría que ser

una institución con numerosos

integrantes, de carácter asambleario;

más bien tendría que ser una reunión

en donde haya posibilidades de

deliberación, para ello, es

recomendable que tenga entre 15 y 30

miembros. Si supera esta cantidad

podría volverse un organismo poco

eficiente. Esta instancia del CDD se

debería reunir al menos una vez al mes.

Logros que se pretenden alcanzar
Un punto de partida muy importante para definir los logros que se pretenden alcanzar

mediante los CDD, nos lo proporcionan las experiencias acaecidas en aquellas

localidades donde se puso en marcha esta metodología. De los logros obtenidos en

ellas, se pueden extraer, así, una serie de resultados ampliamente positivos como, por

ejemplo, la consecución de una articulación efectiva entre las instituciones públicas y la

sociedad civil organizada que incluye la participación activa de los actores sociales en la

vida pública del municipio, cuya consecuencia más importante podría traducirse en la

comprensión e interiorización que hacen los vecinos de la fuerza colectiva que poseen

para incidir en el despliegue de las políticas públicas por parte de las autoridades.

Así, los principales resultados que se pretende alcanzar con la conformación de los

CDD son los siguientes:

 Mejor articulación

interinstitucional en todos los

niveles (distrital, departamental

y nacional);

 Mayor participación de las

instituciones del municipio;

 Mayor participación de la

sociedad civil organizada;

 Actividades más frecuentes del

intendente con los vecinos;

 Mayor participación de los

vecinos en la toma de

decisiones específicas;

 Gestión más eficiente y eficaz de

los proyectos de gobierno;

 Mayor transparencia en la

gestión y en los esfuerzos de la

municipalidad;

 Elaboración y vigencia de una

planificación estratégica;

 Elaboración y vigencia de un

plan organizativo anual;

 Conformación de una

contraloría ciudadana;

 Aumento del nivel económico

del distrito y disminución de la

desigualdad;

 Fortalecimiento del capital

social;

 Gestión de algunos proyectos;

 Emisión de dictámenes sobre las

líneas de trabajo de la

municipalidad.

Entre los logros más factibles, al alcance

de una gestión medianamente eficaz, se

pueden enumerar los siguientes: un

incremento de la planificación, una

adopción de consensos, mejora en la

calidad de la representación, aumento

de la transparencia y la elaboración de

listados de prioridades consensuadas, lo

que da un marco a las deliberaciones y

obtiene logros que beneficia a todos10.

Pero siempre hay que tener presente

que los recursos disponibles son y

serán escasos, mientras que las

necesidades van a ser, si no siempre,

casi siempre, ilimitadas, lo que no obsta

para eludir la obligación de tomar

decisiones, cuya concreción en esencia

se resume en las siguientes cuestiones:

¿a quién se le va a dar?, ¿a quién se le va

a postergar?, ¿a quién se le va a negar?

La decisión final adoptada siempre va a

generar un grado de polémica e incluso

rechazo por aquellos que no vean

satisfechas sus pretensiones, tanto a los

que se les niega la solicitud como a los

que sin negársela se les posterga, al

considerarlas más urgentes que las de

los otros.

10

 En matemáticas hay una teoría denominada

“de los juegos” que demuestra que, con la

defensa individual de los intereses propios se

obtienen menos beneficios que los que se

conseguirán si uno tomase en cuenta también

los intereses ajenos. El altruismo moderado es

un egoísmo más exitoso que el egoísmo puro,

puesto que este último sacrifica sus propios

intereses al no obtener efectivamente todo

cuanto desea. Ver algoritmos como el dilema

del prisionero o la tragedia de los bienes

públicos. Así, la construcción de alternativas

capaces de suscitar consensos, en realidad,

constituye una verdadera arquitectura político-

social.

No obstante, para mitigar, al menos,

este malestar entre aquellos que no

reciben una respuesta positiva a sus

pretensiones, es para lo que debe servir

también el CDD, es decir, para

implantar paulatinamente una cultura

proclive a la construcción de consensos

y a la creación de espacios de debate

en los cuales se puedan expresar

abiertamente los conflictos y decidir

cuáles de ellos tienen una base más real

y, por tanto, su reivindicación y la

propuesta de solución sea más justa. La

construcción de consensos, de este

modo, facilita la buena gestión y se

convierte en un elemento más de

apoyo al Ejecutivo municipal y a la Junta

Municipal, al mismo tiempo que da

sentido de identidad y pertenencia a la

comunidad, articula sus intereses y

termina por hacer que la gestión sea

más eficiente y que los recursos sean

mejor utilizados.

45 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

Grupo impulsor, fondos iniciales, sustentabilidad
El grupo impulsor para la creación de

un CDD suele estar compuesto por

cuatro o cinco personas, las cuales a su

vez capacitan a más, pero para su

concreción real también suele ser

decisiva una firme voluntad política

tanto del intendente como de la Junta

Municipal. La experiencia en cuanto al

funcionamiento real de los CDD, nos

revela la existencia de un problema

referente a su estabilidad, o más bien a

su inestabilidad, bien por falta de

sustentabilidad bien por la pérdida de

velocidad en su funcionamiento

comparado con los momentos iniciales.

Otro problema que se ha podido

constatar es la progresiva disminución

de la incidencia que los CDD han

tenido en la vida del municipio desde el

momento en que cesó la participación

o el apoyo de los agentes interventores

externos a esta iniciativa. Por

consiguiente, los cambios que se han

venido produciendo a lo largo del

tiempo en los CDD están muy ligados a

la labor inicial de los facilitadores, a la

intensidad del trabajo que imprimían los

mismos y a los fondos que se recibían,

pues, al dejar de recibirse éstos se ha

podido observar una fuerte

desaceleración en la labor que llevan a

cabo los CDD. Por ello, la situación

que contemplamos hoy es muy distinta

a la inicial y, de ahí, la necesidad de

nuevas propuestas.

En primer lugar, hay que hacer referencia

a un programa que está ejecutando la

Secretaría Técnica de Planificación

(STP), cuyo objetivo no es ya la puesta

en marcha de experiencias piloto, sino

la generalización de la experiencia, lo

que equivale a decir la implementación

de una política encaminada a implantar

los CDD, al menos, en aquellos

municipios donde sea factible.

En segundo lugar, ya no se está pensando

más en fondos circunstanciales para su

financiación, sino en fondos

permanentes provenientes de los

royalties. Esta modalidad de

financiamiento podría constituirse en

un fuerte estímulo para la creación y el

sostenimiento de los CDD, además de

servir para paliar la escasez crónica de

recursos que padecen los municipios.

Una diferencia trascendental entre lo

sucedido con anterioridad y lo que se

está experimentando en estos

momentos reside precisamente en esa

política de Estado mencionada, ya que

las probabilidades de pervivencia, de

continuidad, de una actividad iniciada

por el Estado en una comunidad

determinada son mucho más altas que

cuando la iniciativa parte de una ONG

o es fruto de un apoyo externo

circunstancial.

Como es lógico, los riesgos que

entraña esta nueva forma de encarar el

asunto también son otros. A nivel

departamental, aunque los Consejos de

Desarrollo Departamentales tengan una

clara definición jurídica y sus deberes y

derechos estén bien establecidos en la

legislación vigente, el riesgo reside en la

dificultad que supone su organización y

sostenimiento cuando la pretensión es

hacer que los mismos sean

participativos. En un departamento hay

muchos distritos, algunos de ellos

lejanos del lugar donde se va a instalar

el Consejo de desarrollo

departamental, lo que implica que los

costos de organización y coordinación

vayan a ser altos; en cuanto a la calidad

de la participación, también hay que

tener en cuenta que en numerosas

ocasiones no hay actores territoriales

organizados a nivel departamental y que

tampoco sería una solución hacer

participar a esa pluralidad de actores

distritales en reuniones multitudinarias.

A nivel distrital, el riesgo sería que la

Gobernación impulsase en los

municipios CDD con un liderazgo

circunstancial, puesto que la autonomía

jurídica de la que gozan los municipios

les autoriza a no seguir ese liderazgo

impuesto desde la Gobernación. Esto

resulta más patente cuando el

departamento engloba municipios cuyas

características demográficas,

económicas y culturales están muy

marcadas y que establecen vínculos con

la sociedad nacional no mediatizados

por la Gobernación.

Por otra parte, en lo que a materia de

consensos se refiere, si las iniciativas se

basan en prioridades actuales, sin duda,

se dará un importante paso, pero

tendrán más fuerza si se elaboran

planes de largo y mediano plazo a fin de

ir construyendo estrategias de

desarrollo, de tal manera que se logre

generar procesos de desarrollo

(sinergias productivas) y no sean sólo la

solución a problemas puntuales.

Sustentabilidad de la propuesta
Tomando como base las sugerencias recabadas de personas que trabajaron en la

formación de CDD, se pueden señalar como elementos de sustentabilidad los

siguientes aspectos a nivel municipal:

 La voluntad política del ejecutivo

de la localidad, es decir, que éste

se juegue por la idea del

funcionamiento del CDD, cosa

que suele ocurrir cuando el

mismo tiene claro que la

propuesta le va a dar visibilidad

y prestigio.

 La existencia de un grupo

impulsor conformado por cuatro

o cinco personas con

notoriedad social, provenientes

de diferentes sectores. Es

conveniente que entre ellos esté

el intendente de la localidad y

otros representantes

pertenecientes a niveles

superiores como por ejemplo

funcionarios de la Secretaría

Técnica de Planificación (STP) o

miembros de alguna ONG o,

incluso, que se cuente con un

equipo técnico capacitado en la

elaboración de proyectos, ya

que ello da más fuerza a la

propuesta.

 Un factor que facilita el éxito es

la existencia previa de cierto

grado de organización de la

sociedad civil, además de que la

misma sea consciente de lo que

se solicita.

47 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

 Un sólido entramado entre la

sociedad civil y las instituciones

públicas también es importante,

ya que el resultado que se

espera es el fortalecimiento del

capital social (confianza,

compromisos, reciprocidad,

vínculos…), esto es, una cultura,

relaciones y destrezas que

puedan apuntar a la continuidad

de la propuesta del CDD.

 La sustentabilidad de la

propuesta del CDD depende en

gran medida del

interrelacionamiento entre las

autoridades nacionales,

departamentales y distritales y la

sociedad civil organizada. Si las

instancias nacionales o locales

no logran articular la

conflictividad o la diversidad, el

proyecto peligra de no ser

sustentable o por no dirigirse en

el sentido de aumentar la

participación democrática.

 La existencia de ciertos recursos

estatales es importante, así

como la generación de recursos

locales y de procesos de

crecimiento económico

endógenos, aunque sean

focalizados.

Aspectos que pueden entorpecer el CDD
 No se puede pensar en logros

positivos sin la participación de

la gente.

 En un distrito que no cuente

con un CDD es más probable

que las decisiones que se tomen

sean unilaterales y que la visión

generada sólo entre las

autoridades sea una visión

parcial. Esta visión puede

ampliarse con la participación

del vecindario, en lo posible,

organizado.

 El funcionamiento no

coordinado de instancias

nacionales con presencia local

es un desafío al cual deben

abocarse los CDD. Para ello se

requiere de una directiva de las

instancias ministeriales.

 Las prácticas de gobierno no

transparente, así como los

cambios de autoridades

proclives al CDD por otras que

no lo son perjudican al CDD.

 El incentivo de crear un CDD

sólo por el hecho de recibir

fondos o para obtener mayor

publicidad es nocivo, puesto que

esta experiencia exige

continuidad, voluntad y un

compromiso permanente y

amplio.

Sugerencias y recomendaciones
Respecto a las recomendaciones

obtenidas gracias a los aportes de las

entrevistas y grupos focales, las que

lograron un alto índice de consenso son

las siguientes:

 que a nivel de gobierno haya

consensos, horizontalidad y

continuidades;

 que la STP apoye que los CDD

sean instancia de articulación,

comunicación y Consejo del

Gobierno central, las

gobernaciones y los municipios;

 que los ministerios en sus

proyectos distritales y

departamentales tomen en

cuenta la instancia local de los

CDD;

 que los CDD incentiven

prácticas de transparencia,

eficiencia, rendición de cuentas

como, por ejemplo, a través del

presupuesto participativo, las

audiencias públicas y las

consultas;

 que el CDD ayude a consolidar

el interrelacionamiento entre el

gobierno local, departamental y

nacional, y que desaliente su

funcionamiento como

compartimentos estancos.

Consejos de desarrollo departamental y distrital
Según la ley, el departamento es una

instancia de mediación y de articulación,

tanto horizontal como vertical. El

gobernador, por un lado, representa al

Gobierno nacional, y, por otro,

representa a los ciudadanos del

departamento de los cuales recibe su

mandato. Media entre el Gobierno

nacional y los municipios, así como

entre los diferentes servicios públicos

competencia del Gobierno nacional que

se administran desde los municipios y

los departamentos. En cambio, los

municipios son, según la ley, una

instancia de participación ciudadana. El

municipio es el gobierno del vecindario,

sin relación de subordinación

jerárquica.

Ilustración 2. Consejo de desarrollo departamental

Fuente: elaboración propia

La composición de los Consejos de

desarrollo departamental está fijada por

la Ley 426/94. Incluye al gobernador y a

representantes de las organizaciones

sociales, culturales y económicas del

departamento. Una ordenanza

GOBERNADOR

ORGANIZACIONES
SOCIALES, CULTURALES Y

ECONÓMICAS (CON
FUNCIONAMIENTO A

NIVEL DEPARTAMENTAL)

COMISIONES

49 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

departamental debe reglamentar la

elección de sus miembros y su

funcionamiento. La ley atribuye al

gobernador la convocatoria del mismo

o, en su defecto, a un tercio de los

integrantes. El Consejo de desarrollo

departamental puede constituir

comisiones, responder consultas,

dictaminar sobre ellas, formular

proyectos y programas, presentar

recomendaciones. Sus

recomendaciones son de tratamiento

obligatorio por el Gobierno

departamental (artículos 28 al 32 de la

Ley 426/94), y sería altamente

conveniente que consulte tanto a los

intendentes como a los Consejos de

educación, salud, etc. que funcionen a

nivel departamental.

A pesar del dictado de la ley, hay que

decir que el funcionamiento estable de

estos Consejos circunscriptos a este

esquema ha sido bastante difícil. Por

ejemplo, el Consejo de Desarrollo

Departamental de Itapúa hizo una

convocatoria muy amplia (a más de dos

centenares de posibles participantes),

que trajo como consecuencia una

numerosa concurrencia, con lo que se

conformó una verdadera asamblea de

más de un centenar personas. Si bien

este tipo de convocatorias asamblearias

puede funcionar como un instrumento

para la ratificación de los grandes

lineamientos, lo que no se puede

pretender es que un CDD esté

conformado de esta forma y además

actúe como un órgano ejecutivo. En

cambio, las comisiones creadas sí

pueden actuar de un modo más

ejecutivo, además de que también se

pueden reunir con más asiduidad.

Otra experiencia departamental, se

viene implementando en Caaguazú,

donde la Gobernación está actuando de

grupo impulsor de los Consejos

distritales y elaborando conjuntamente

con ellos un plan de desarrollo

departamental basado en el diagnóstico

de las necesidades consensuadas en el

que se auspicia la organización de las

comisiones a nivel distrital. Esta

iniciativa cumple con la agenda de

invitar a todos los distritos del

departamento con el compromiso de

elaborar, con las prioridades que éstos

le presenten, un proyecto

departamental, así como con el

compromiso de gestionar los incentivos

necesarios para su materialización.

Otra experiencia valiosa es la de

Caazapá. Esta experiencia se basa en la

conformación de mesas distritales y

departamentales, comparables a los

CDD, pero cuya única temática tiene

que ver con cuestiones rurales.

Desde un punto de vista funcional, la

gestión de la actividad cotidiana a nivel

departamental se puede encargar en

buena parte a funcionarios y técnicos

vinculados a la planificación y

programación departamentales, siendo

las instancias participativas las que

contribuyen a la formulación de

propuestas consensuales, y dejando a

las instancias representativas la función

de legitimación de la gestión liderada

por la Gobernación y validada por la

Junta Departamental.

Alrededor de las instancias técnicas

pueden convocarse los Consejos

sectoriales (educación, salud, vivienda)

que funcionan en el departamento, al

igual que sus contrapartes distritales. La

complejidad de las coordinaciones de

esta amplitud puede ser gestionada con

la creación de comisiones específicas

que se ocupen, a su vez, de temas

puntuales. Éstas sí pueden operar de

forma más continua y pretender asumir

funciones ejecutivas.

Ilustración 3. Consejo de desarrollo distrital

Fuente: elaboración propia

Al contrario de lo que ocurre con los

Consejos de Desarrollo

Departamentales, la estructura de los

Consejos Distritales no está fijada por

ley, sino que las respectivas ordenanzas

municipales para la creación de cada

uno de ellos pueden darles la forma

que sea localmente más adecuada. No

obstante, esta propuesta se inclina por

resaltar cuatro tipos de actores clave:

1. las autoridades municipales

(intendente y representantes de

la Junta Municipal);

2. los representantes de la sociedad

civil en la forma más amplia

posible (gremios, confesiones,

organizaciones vecinales,

comunidades étnicas, etc.);

3. los representantes de las fuerzas

productivas (empresarios,

cooperativas, productores

agrícolas, artesanos, etc.);

4. los representantes de las

instituciones nacionales y locales

sectoriales (salud, educación,

seguridad, vivienda, etc.).

Como se ha señalado anteriormente,

en el caso de los distritos la ley no

pone énfasis en la función de

coordinación que éstos han de asumir,

sino en la de participación a pesar de

que la cooperación sobre todo entre

Intendente

Junta Municipal

Representantes de
instituciones

nacionales con acción
local y consejos:
salud, educación,

saneamiento,
vivienda, niñez,

policía

Empresariado,
productores agrícolas,
usuarios del mercado,

cooperativas

Representantes de la
sociedad civil ,,

iglesias, instituciones
deportivas, vecinales,

personas con
liderazgo

51 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

las entidades departamentales y

nacionales que activan en el distrito con

los demás actores locales sigue siendo

un desafío de envergadura.

Los procesos y sus

tiempos
La decisión de crear masivamente

Consejos de desarrollo

departamentales y distritales no debería

ser tomada con precipitación sin antes

valorar las ventajas e inconvenientes

que ello conllevaría. Por ello, creemos

que es recomendable tener en cuenta,

en primer lugar, el nivel de autonomía

del que gozan departamentos y

municipios, ya que la autonomía

municipal es mayor que la

departamental; en segundo lugar,

también habría que atender al grado de

madurez ciudadana existente en cada

uno de los territorios, ya sean distritos

o departamentos.

Ello quiere decir que antes que gastar

todos los recursos y consumir todos

los esfuerzos en la implantación de

Consejos de desarrollo en los 17

departamentos y en los 249 municipios

existentes, habría que focalizar las

iniciativas en aquellos departamentos y

municipios que realmente mostrasen

voluntad y competencia en tener estos

Consejos de Desarrollo, además de que

en ellos se diesen las condiciones más

favorables para un correcto desempeño

institucional tanto en la creación, como

en la gestión y sustentabilidad de los

mismos.

En este orden de cosas, los primeros

Consejos que deberían integrarse

deberían ser los de aquellos territorios

que estuviesen más predispuestos y

mostrasen una mayor capacidad

institucional para recibir, así, en primer

lugar los servicios e incentivos que

puedan proporcionar las instancias

departamentales y nacionales.

Ello no quiere decir que se discrimine a

los otros departamentos y municipios,

sino que lo lógico sería que se

estableciese un cronograma para la

extensión secuencial y progresiva de los

Consejos de Desarrollo a todos los

departamentos y municipios del país.

Dado que los recursos son escasos,

parece más apropiado optar por un

trabajo escalonado e ir implantándolos

allí donde surja una masa crítica con

buenas prácticas que se haya apropiado

del proyecto.

Ilustración 4. La decisión estratégica

Fuente: elaboración propia

Coyunturas electorales
A nadie escapa que las coyunturas

electorales importan. Éstas no son una

eventualidad, sino que marcan el

calendario de una sociedad

democrática. Por ello, es importante

que el trabajo en periodos electorales o

en su cercanía incluya tanto a aquellos

que en ese momento están

desempeñando un cargo electo como a

los candidatos al cargo, por ejemplo de

intendente, gobernador o concejales, a

fin de que todos ellos se comprometan

con el sostenimiento futuro del CDD y

hagan de él algo propio. La experiencia

allí donde existen CDD nos ha

mostrado que la alternancia política en

las funciones de gobierno, ya sea entre

diferentes partidos o entre grupos del

mismo partido, puede hacer que la

continuidad de los Consejos de

desarrollo se vea interrumpida. De ahí

la necesidad de convocar a todos los

contendientes políticos en periodos

electorales.

Situaciones
La elaboración de un esquema con las diferentes situaciones que se han encontrado en

cada uno de los territorios respecto a

la existencia en ellos o no de CDD no

es tan simple, por lo que no se pueden

reducir éstas a la tricotomía: “no hay,

hubo, hay” (ilustración 4). Aun así, en

un esfuerzo de concisión presentamos

a continuación cuatro situaciones:

I. No hay Consejo y es difícil

que lo haya a corto plazo

En estos casos, la característica común

es la existencia de problemas en la

gestión de intereses y de un liderazgo

insuficiente para que estas

municipalidades tengan la autoridad

¿HAY CONDICIONES

INMEDIATAS PARA LA

CONFORMACIÓN DE UN

CDD?

¿EXISTE UN CONSEJO DE

DESARROLLO?

DEJAR PARA MÁS TARDE LA CREACIÓN

DEL CONSEJO DE DESARROLLO

ORGANIZAR EL CDD

FORTALECER EL CDD

SÍ

NO

NO

SÍ

53 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

necesaria para producir, generar y

mantener un CDD. La situación menos

optimista es la de aquellas comunas que

ni tienen ni se vislumbra que a corto

plazo lo vayan a tener.

II. No hay Consejo pero sí

condiciones favorables para

que lo haya

Ésta es la situación en la que se

encontrarían algunas comunas en las

cuales no hay CDD, pero en las que se

está desarrollando un proceso de

sinergia entre las autoridades públicas,

la ciudadanía, las fuerzas vivas de la

población y las instituciones sociales

favorable a la existencia del mismo.

III. No hay Consejo pero hay

formas similares

Una tercera situación es la que se da en

determinadas comunas en las cuales

formalmente no existe un CDD, pero

que gracias a un proceso previo para la

conformación del mismo

(convocatorias, participación, trabajo

horizontal), que se halla ya muy

avanzado, se puede decir que de hecho

cuentan con él o que se dan todas las

condiciones para que a corto plazo lo

tengan, y lo único que se necesita es

recibir un último apoyo para su

formalización. En otras palabras, se

puede decir que ya existe algo muy

parecido a un CDD y que además

funciona.

IV. Hay Consejos de desarrollo

activos

Para finalizar, en el escalón más alto, se

tienen casos de comunas en las cuales

no sólo existe el CDD y está

totalmente formalizado, sino que

además funciona, es decir, cuenta con

todas las condiciones que consideramos

necesarias para que funcione. En todo

caso, habría que pensar más

detalladamente cuáles serían los

aspectos que hay que fortalecer, pero

ello no obsta para que estén en activo y

funcionen realmente. De los 71

Consejos de desarrollo distrital que

existen, 51 de ellos están activos, con

lo que ésta es una muy valiosa

experiencia. Por el contrario, de los 17

departamentos que componen el país,

tan sólo podemos decir que en cinco

de ellos hay alguna tradición de

Consejos de desarrollo

departamentales. Hubo uno en

Paraguarí y otro en Misiones; el de

Itapúa está en activo y el de Caaguazú

en formación, cuya apuesta consiste en

organizarlo en colaboración con los

Consejos distritales11.

11

 La Secretaría Técnica de Planificación

elaboró ocho planes de desarrollo municipal

(Coronel Oviedo, Caaguazú, Eulogio

Estigarribia, Caazapá, San Juan Nepomuceno,

Carmen del Paraná, Carapeguá y Villa

Ygatimí). Con ello se puede decir que ya existe

una importante experiencia acumulada que, por

otra parte, puede favorecer la gestión de muchos

otros municipios o bien que éstos la emulen.

Implicaciones en términos de hoja de ruta
Tras el diagnóstico realizado de la

situación de las comunas desde el

punto de vista de los CDD, nos lleva a

repensar el planteamiento de una hoja

de ruta.

En una primera mirada, estimamos que

hay un 40% de comunas visitadas en las

cuales no vale la pena concentrar los

primeros esfuerzos. Sin embargo, hay

un 60 % de los casos visitados en los

que sí existe un CDD, o sólo falta

completar algún paso para su rápida

existencia, o que sería fácil su creación.

De este modo, habría que pensar en un

filtro a través del cual se excluyese a

aquellas comunas que no reúnen las

condiciones mínimas para tener un

CDD y concentrar los esfuerzos en el

60% restante que sí tienen posibilidades

de que el CDD funcione tan sólo si se

les proporciona lo que haga falta.

En algún caso, para hacer que funcione

el CDD bastaría con integrarlo con las

autoridades que no están presentes en

él, es decir, el intendente y la Junta

Municipal, puesto que en ese CDD está

tan sólo representada la comunidad,

pero no las instituciones. En otros

casos habría que pensar en

fortalecerlos, en darles estatus legal, o

en dotarlos de mayores destrezas.

Una última recomendación se refiere a

la ambición que se tenga con los CDD,

puesto que no es lo mismo que un

CDD funcione para resolver cuestiones

de mínimos (metas del Milenio en el

caso de Carapeguá), que la ambición

del mismo sea mucho mayor: disminuir

la desigualdad, aumentar los ingresos

promedios, tener una ecología sana,

elevar los niveles educativos… En sí,

eso dependerá de cómo se plantee

cada municipio sus propios retos, pero

si los objetivos son minimalistas la

población meta estará agrupada en los

municipios más pobres y rurales,

mientras que si éstos son más

ambiciosos se puede ampliar el

espectro de actuación en todo el

territorio.

55 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

CAPÍTULO II. MATRIZ DE

EVALUACIÓN

Para confeccionar la matriz de estudio

se elaboró previamente una guía de

entrevistas de tal manera que con los

datos recabados sea posible ubicar al

distrito en una de las cuatro situaciones

señaladas.

Consideramos que la primera situación

es descartable de antemano, ya que no

vale la pena en este momento invertir

esfuerzos en estas comunas porque en

ellas no están dadas las condiciones

mínimas para tener un CDD ni que el

Gobierno central puede crear las

condiciones a corto plazo debido a la

autonomía de la que gozan las

municipalidades.

En el segundo caso, creemos que sí

existe disponibilidad para la creación de

un CDD a pesar de que no exista

experiencia, ni se tengan antecedentes

o bien que sí haya antecedentes pero

que no se cuente con las destrezas para

su constitución, por lo que de hecho el

CDD no existe.

En el tercer caso, se puede decir que el

CDD existe de hecho, pero no de

derecho, por lo que se trataría de

formalizarlo, mientras que la cuarta

situación es aquella en la cual existe

formalmente el CDD y sólo se trataría

de fortalecerlo.

Hoja de registro

I. DIMENSIÓN PARTICIPACIÓN DE ACTORES (0 a 44)

1.
AUTORIDADE

S
MUNICIPALE

S

1.1.

EJECUTIV

O (0 a 12)

El intendente participa en la mayoría de las reuniones

1.2.LEGISL

ATIVO

(0 a 8)

Participan en todas las reuniones dos concejales (1 de la mayoría y

1 de la primera minoría)

2. ACTORES DE LA

SOCIEDAD CIVIL (0 a 8)

Participan frecuentemente 5 o más representantes de la sociedad

civil

3. INSTITUCIONES

PÚBLICAS O MIXTAS (0 a

8)

Participan representantes de salud, educación, seguridad y otra

institución pública

4. ACTORES

ECONÓMICOS (0 a 8)

Participan frecuentemente 5 representantes de productores,

empresarios, comerciantes

II. DIMENSIÓN INSTITUCIONALIDAD (0 a 24)

5. GRADO DE

INSTITUCIONALIDAD (0

a 6)

Tiene personería jurídica con participación de las autoridades

Municipales

6. DOCUMENTO DE

FORMALIDAD

INSTITUCIONAL (0 a 6)

Llevan los libros de actas al día y mecanismos formales de

convocatoria

7.CALIDAD

DE LAS

REUNIONES

7.1.FRECU

ENCIA (0 a

6)

Periódicas, con quórum al menos 1 vez al mes

7.2. TOMA

DE

DECISION

ES (0 a)

Por consenso luego de una deliberación entre los miembros

III.DIMENSIÓN RESULTADOS ATRIBUIBLES (0 a 32)

8. PLAN ESTRATÉGICO o

AGENDA DE TRABAJO

(0 a 8)

Elaborado en forma conjunta por los actores y establecido

formalmente por acuerdo firmado u ordenanza y tenido en cuenta

para las acciones futuras

9.INCIDENCIA EN EL

PRESUPUESTO

MUNICIPAL (0 a 8)

El anteproyecto de presupuesto municipal es presentado en

reuniones para escuchar sugerencias y establecer modos de

información de las aprobaciones en la Junta Municipal

10. CONTRALOR DE

ACCIONES DE LAS

INSTITUCIONES (0 a 8)

Las instituciones y organizaciones participantes en el Consejo

informan sobre planes y proyectos y están abiertas a las inquietudes

del CDD

11.PROYECTOS PROPIOS

(0 a 8)

El Consejo lleva a cabo proyectos propios gestionados a través del

apoyo de otras instituciones, nacionales o internacionales

TOTAL IDEAL (0 a 100)

57 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

Rango de caracterización
ESTRATOS RANGO CARACTERÍSTICAS PRINCIPALES

60 a 100 4
Hay Consejo de desarrollo activo

Existe CDD funcionando. Incluye siempre la

participación del intendente o de un representante directo.

En caso de que no participe o no esté involucrado deja de

ser un CDD, pero mantiene la calidad de coordinación

distrital de actores (rango 3).

En caso de que se cumplan todos los requisitos de la hoja

de registro, pero utilice otro nombre, el organismo tiene

vigencia formal.

40 a 59 3
No hay Consejo pero hay formas similares que desarrollar o

completar

Existen muchas condiciones para facilitar su creación.

El distrito cuenta con organización comunitaria o distrital,

o funcionaron años atrás. Realizan actividades que

beneficien a la sociedad, pero no participan autoridades de

la municipalidad (intendente, representante de la Junta

Municipal). Se los conoce con otro nombre (por ej.,

coordinadora distrital o mesa coordinadora).

20 a 39 2
No hay Consejo pero hay buenas condiciones para formarlo

Hay condiciones en el momento. En el distrito existe

experiencia de algunos actores de las instituciones públicas

(educación, salud); sin embargo no cuentan con ningún

tipo de formalidad que los aglutine. De tanto en tanto

realizan actividades con la municipalidad, principalmente en

situaciones de emergencia.

0 a 19 1
No hay Consejo y es difícil que lo haya en el corto plazo

No hay condiciones todavía. El distrito no cuenta con

experiencias de organizaciones de actores. Sus autoridades

comunitarias no se muestran interesadas en la

conformación. Es la municipalidad la que define lo que se

realiza en la comunidad.

Las instituciones públicas realizan también sus actividades

en forma aislada o descoordinada.

Totales 0 a 100

Guía de entrevista
CONSEJO DE DESARROLLO DISTRITAL

Fecha de la entrevista:…………………….

Entrevistador:…………………………..………………..

Distrito: …………………………………………

Departamento:……………………………………………

1. IDENTIFICACIÓN

Entrevistado:………………………….Profesión:……………………Cargo:……………

……

Contactos del referente principal: e-mail:

………………………………………………….

Núm. de celular……………………… Teléfono línea

baja:………………………………

I. DIMENSIÓN PARTICIPACIÓN DE ACTORES

1. AUTORIDADES MUNICIPALES

1.1. Ejecutivo municipal

Alternativas Puntos l

El intendente participa en la mayoría de las reuniones 12

Participación frecuente del intendente o un Director designado por él 8

Participa sólo el representante del Ejecutivo municipal. El intendente sólo en actos

protocolares

4

Autoridades del Ejecutivo no participan, pero están formalmente en el Consejo 0

Encierre en círculo la alternativa que corresponde..

1.2. Legislativo municipal

Alternativas Puntos

Participan en todas las reuniones dos concejales (1 de la mayoría y 1 de la primera

minoría)

5

Participación frecuente de al menos 1 concejal (de la mayoría) 3

Participan en muy pocas ocasiones los concejales 1

Autoridades del Legislativo no participan 0

Encierre en círculo la alternativa que corresponde..

59 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

2. ACTORES DE LA SOCIEDAD CIVIL

Alternativas Puntos

Participan frecuentemente 5 o más representantes de la sociedad civil (empresarios,

productores, comerciantes)

8

Participación frecuente de 2 o más representantes de la sociedad civil 5

Al menos 1 representantes de las distintas organizaciones 3

No se cuenta con participación frecuente de la sociedad civil 0

Encierre en un círculo la alternativa que corresponde de acuerdo con la cantidad de

instituciones y organizaciones participantes. Utilice como referencia el cuadro de

abajo.

Representante de: Tildar

1. Universidades

2. Iglesias

3. Liga de deportes

4. Asociación de padres – ACES

5. Usuario de mercado municipal

6. Gremios de la sociedad civil (artesanos, agricultores, vendedores)

7. Organizaciones vecinales

8. Personas con prestigio

9. ONG

10. Otros

Total

Marcar todas las instituciones que participan de las reuniones del CDD.

3. INSTITUCIONES PÚBLICAS O MIXTAS

Alternativas Puntos

Participan representantes de salud, educación, seguridad y otra 8

Participan al menos representantes de salud, educación, seguridad 5

Participa frecuentemente 1 de los 3 (salud, educación o seguridad) 3

No se cuenta con participación frecuente de las instituciones públicas 0

Encierre en un círculo la alternativa que corresponde de acuerdo con la cantidad de

instituciones participantes. Utilice como referencia el cuadro de abajo.

Representantes de: Tildar

1. Ministerio de Educación y Cultura (MEC)

2. Ministerio de Salud Pública y Bienestar Social (MSPBS)

3. Ministerio del Interior

4. SENAVITAT

5. Ministerio de Agricultura y Ganadería (MAG)

6. SENASA

7. Consejo de Educación

8. Consejo de Salud

9. Otros (citar)

Total

Marcar todas las instituciones que participan de las reuniones del CDD.

4. ACTORES ECONÓMICOS

Alternativas Puntos

Participan frecuentemente 5 representantes de productores, empresarios, comerciantes,

cooperativistas

8

Participan frecuentemente al menos 2 representantes de productores, empresarios,

comerciantes, cooperativistas

5

Participa frecuentemente al menos 1 representante de productores, empresarios,

comerciantes, cooperativistas

3

No se cuenta con participación frecuente de representantes de actores económicos 0

Encierre en círculo la alternativa que corresponde.

II. DIMENSIÓN INSTITUCIONALIDAD

Documentos que avalan la formalidad que institucionaliza la creación del CDD

El CDD se estableció en día, mes, año: ____, ______, ______

5. GRADO DE INSTITUCIONALIDAD

Alternativas Puntos

Tiene personería jurídica con participación de las autoridades Municipales 6

Tiene reconocimiento municipal a través de ordenanza municipal 4

Tiene reconocimiento municipal a través de resolución o convenio 2

No se cuenta con ninguna documentación de reconocimiento institucional 0

Encierre en círculo la alternativa que corresponde..

6. DOCUMENTOS DE FORMALIDAD INSTITUCIONAL

Alternativas Puntos

Llevan los libros de actas al día y mecanismos formales de convocatoria 6

El libro de actas no está al día o los mecanismos de convocatoria no son formales 3

No cuentan con registros, ni procedimientos de convocatoria claros 0

Encierre en círculo la alternativa que corresponde.

7. CALIDAD DE LAS REUNIONES

7.1. Frecuencia

Alternativas Puntos

Periódicas, con quórum al menos 1 vez al mes 6

61 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

Se reúnen con menos frecuencia por falta de quórum correspondiente 3

Sin periodicidad 0

Encierre en círculo la alternativa que corresponde.

7.2. Toma de decisiones

Alternativas Puntos

Por consenso luego de una deliberación entre los miembros 6

Por mayoría luego de una deliberación entre los miembros 4

Decisiones se toman en un ejecutivo luego de una deliberación entre los miembros 2

Decide el presidente sin deliberación 0

Encierre en círculo la alternativa que corresponde..

III. DIMENSIÓN RESULTADOS ATRIBUIBLES AL CDD

8. PLAN ESTRATÉGICO o AGENDA DE TRABAJO

Alternativas Puntos

Elaborado en forma conjunta por los actores y establecido formalmente por acuerdo

firmado u ordenanza y tenido en cuenta para las acciones futuras

8

Elaborado en forma conjunta por los actores y establecido formalmente por acuerdo

firmado u ordenanza

5

Elaborado en forma conjunta por los actores 3

No se cuenta con planes 0

Encierre en círculo la alternativa que corresponde.

9. INCIDENCIA EN EL PRESUPUESTO MUNICIPAL

Alternativas Puntos

El anteproyecto de presupuesto municipal es presentado en reuniones para escuchar

sugerencias y se establecen modos de información de las aprobaciones en la Junta

Municipal

8

El CDD se informa del presupuesto municipal, de gastos corrientes y de inversión, en

forma desagregada

5

El CDD se informa del presupuesto municipal en lo que concierne a los temas tratados

en las reuniones del mismo

3

No se tiene conocimiento del presupuesto municipal 0

Encierre en círculo la alternativa que corresponde.

10. CONTRALOR DE ACCIONES DE LAS INSTITUCIONES

Alternativas Puntos
Las instituciones y organizaciones participantes del CDD informan sobre planes,

proyectos y están abiertas a las inquietudes del Consejo

8

Las instituciones y organizaciones participantes del CDD informan sobre planes y

proyectos

5

Algunas de las instituciones y organizaciones participantes del CDD informan sobre

planes, proyectos que tienen

3

Las Instituciones no informan de sus acciones con la ciudadanía 0

Encierre en círculo la alternativa que corresponde.

11. PROYECTOS PROPIOS

Alternativas Puntos

El CDD lleva a cabo proyectos propios gestionados a través del apoyo de otras

instituciones, nacionales o internacionales

8

El CDD gestiona proyectos propios que son aplicados a través de las instituciones

participantes

5

El CDD tiene actividades a favor de la comunidad, más allá del presupuesto de las

instituciones logrado por la coordinación de acciones entre los actores

3

No se cuenta con proyectos comunitarios 0

Encierre en círculo la alternativa que corresponde.

OBSERVACIÓN: esta planilla se carga una vez que se tiene la matriz de evaluación contabilizada.

OBSERVACIONES: agregar toda información que considere importante relacionada

a la constitución del CDD

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………..

63 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

Instructivo de la entrevista
ACLARACIONES PREVIAS:

 La guía de entrevista tiene como objetivo recoger la información que hace

referencia a la fortaleza o debilidad del distrito en su conjunto. Las preguntas se

elaboraron para seleccionar los puntajes de las casillas de la derecha. No existen

puntajes intermedios

 Debe quedar debidamente asentada la fecha de la entrevista, así como la persona

que realizó la entrevista (entrevistador). Esto es de importancia sobre todo para

aquellas ocasiones en que se necesite confirmar datos o informaciones.

 Localidad/distrito: debe anotarse el nombre completo, así como el departamento al

que corresponde.

 Entrevistados: Con el fin de obtener información válida del distrito, se entrevista

inicialmente a los representantes de los cuatro actores que forman parte del CDD.

El primero debe ser el intendente municipal o en su defecto, la persona designada

por él (en este caso incluir el cargo del mismo). Luego seguir con los miembros del

sector económico, de la sociedad civil y de las instituciones públicas.

 Es importante tener en cuenta la validación de las respuestas que emiten los actores

entrevistados. En caso que los puntajes de 3 actores entrevistados coincidan puede

ser aceptada como válida

 En el caso que existan respuestas que se contradigan o tengan diferentes puntajes

se debe buscar evidencias para decidir cuáles son los puntos a asignar. Si no se

cuenta con evidencias es recomendable entrevistar a otros miembros del CDD, a

fin de tener la calificación más objetiva posible.

 La propuesta de un buen funcionamiento que se plantea tiene en cuenta tres

dimensiones fundamentales: 1) la participación de los actores del Consejo; 2) la

institucionalidad (el cumplimiento de normas institucionales); y 3) los resultados

que son atribuibles al CDD (las acciones conjuntas).

 El formulario de entrevista cuenta con 11 variables, cada una de ellas con

indicadores y puntajes correspondientes. El puntaje de cada una de ellas se debe

anotar en la casilla ubicada a la derecha de cada variable. El máximo puntaje posible

que puede alcanzar un CDD es 100 (100 %), distribuido de la siguiente manera: I.

Dimensión Participación de actores: 44 puntos; II. Dimensión Institucionalidad: 24

puntos; III. Dimensión Resultados Atribuibles: 32 puntos.

 Toda información que se considere importante en la constitución y funcionamiento

del CDD y que no figure en el formulario de entrevista se debe agregar en

observaciones.

 Al terminar las entrevistas se debe llenar un solo formulario de guía de entrevista

que corresponde al distrito, en caso de encontrar incoherencias en el puntaje se

deberá proceder a los mecanismos de validación que se describen en el apartado

de entrevistados

 Al terminar el formulario se debe trasladar los puntajes obtenidos del distrito a la

hoja de registro. Así se puede tener los resultados de las puntuaciones obtenidas

en cada dimensión y en el conjunto.

INSTRUCTIVO PARA EL LLENADO:
I. DIMENSIÓN PARTICIPACIÓN DE ACTORES

Definen la existencia o no del CDD. Autoridades municipales (Ejecutivo y

Legislativo), organizaciones de la sociedad civil (OSC), representantes de

instituciones públicas (IP), representantes del sector empresarial (SE).

1. Autoridades municipales:

1.1. Ejecutivo municipal: de partida, se debe verificar la participación del intendente

municipal en el CDD. Si no participa formalmente el intendente en el organismo,

no se considera un CDD. La presencia de un funcionario que lo represente es

aceptable en la medida que este funcionario incluya las decisiones del ejecutivo,

aunque significa una debilidad o una dificultad, sobre todo a la hora de la toma de

las decisiones o la ejecución de las mismas. En la medida en que participan los

directores, la municipalidad está más involucrada, tiene más fortaleza. Las

posibilidades de éxito son mayores.

¡Ojo! Puede funcionar un organismo que aglutine a actores del distrito, inclusive

autorizado por la Intendencia. Éste sería un organismo distrital válido, pero NO es

un CDD, ya que no se cumple con la ortodoxia asumida. Se debe hacer la

entrevista con el mismo rigor.

La escala de puntuación varía entre 12 puntos y 0. El mayor puntaje cuando El

intendente participa en la mayoría de las reuniones (12 puntos). Se debe diferenciar

de la siguiente alternativa que señala la participación frecuente del intendente o un

Director designado por él (8 puntos) y si participa sólo el representante del

Ejecutivo municipal y el intendente sólo en actos protocolares (4 puntos). La no

participación formal en el CDD de las autoridades del ejecutivo se califica con 0.

1.2. Legislativo Municipal: constatar la participación de concejales (del oficialismo y

de la oposición). En ausencia de sus representantes, sería un CDD con problemas

de gobernabilidad, pero no deja de ser un CDD, puesto que aun así podría

funcionar con debilidad o fragilidad: se enfrentará con situaciones difíciles como

aprobar resoluciones, ordenanzas, presupuesto municipal.

La escala de puntuación varía entre 5 puntos y 0. El mayor puntaje cuando

participan del CDD concejales oficialistas y de la oposición (5 puntos). En el grado

inferior se constata la participación frecuente de 1 concejal (3 puntos). Por debajo

se ubica con menor puntaje cuando la participación de las autoridades del

legislativo es ocasional (1 punto). La calificación 0 se asigna si ninguno de los

mismos participan pero están formalmente en el CDD.

65 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

2. Actores de la sociedad civil: constatar la frecuencia de la participación de estos

actores. Tienen que estar los representantes de las distintas organizaciones de la

sociedad civil de la localidad. Cada distrito tiene sus particularidades (en el listado

aparecen 9 opciones, marcar las que participan y agregar si existen otras que no

figuran en el listado).

La escala de puntuación varía entre 8 puntos y 0. El mayor puntaje de la alternativa

se da cuando participan frecuentemente 5 o más representantes de la sociedad civil

(8 puntos). Menores puntajes se asignan cuando participan frecuentemente 2 o más

representantes (puntaje 5) y al menos 1 representante (puntaje 3). La no

participación se anota como 0.

3. Instituciones públicas o mixtas: cuantos más representantes de las instituciones

públicas formen parte del CDD, se puede considerar a éste con mayor fortaleza.

Particularmente, habría que señalar la importancia de los representantes de

educación, salud y seguridad (prioritarios), sin menospreciar a las demás

instituciones (en el listado aparecen 8 opciones, marcar las que participan y agregar

si existen otras que no figuran en el listado).

La escala de puntuación varía entre 8 puntos y 0. El mayor puntaje se asigna cuando

se constata la participación de los representantes de educación, salud y seguridad y

otros (8 puntos). Tiene menor puntaje cuando solamente están los representantes

de las tres instituciones señaladas (5) y el nivel inferior cuando solo una de las

mismas está presente. (2). La no participación se anota como 0.

4. Actores económicos: verificar la participación frecuente de estos actores

económicos como representantes del empresariado, la producción y el comercio.

En la medida en que participen o se integren actores de distintos ramos le da

mayor fortaleza al CDD. Adecuar a los representantes de las fuerzas vivas del

distrito (finanzas, comercio, etc.).

La escala de puntuación varía entre 8 puntos y 0. El mayor puntaje se asigna cuando

se constata la participación frecuente de 5 representantes del sector (8 puntos).

Tiene menor puntaje cuando participan frecuentemente al menos 2 representantes

(5) y el nivel inferior cuando solo participa 1 representante. (3 puntos). La no

participación se anota como 0.

II. DIMENSIÓN INSTITUCIONALIDAD

Este punto tiene que ver específicamente con el funcionamiento del CDD como

órgano de coordinación distrital. El cumplimiento de los distintos aspectos de la

institucionalidad le da mayor o menor fortaleza, más o menos estabilidad, etc.

5. Grado de institucionalidad: conocer si el CDD cuenta con instrumentos que

validen su constitución a través de personería jurídica y la participación de las

autoridades municipales. Si se cuenta con el reconocimiento municipal a través de

ordenanza o a través de resolución o convenio. Disponer de la documentación en

la cual se señalen los objetivos y funciones del CDD le da legalidad y credibilidad

para el buen funcionamiento. Dejar constancia si no cuentan con documentación

alguna.

La escala de puntuación varía entre 8 puntos y 0. El mayor puntaje se asigna cuando

el CDD tiene personería jurídica y reconocimiento municipal a través de

ordenanza o resolución (8 puntos). En menor grado ubicamos al CDD que cuenta

con reconocimiento municipal a través de ordenanza municipal –sin personería-

(puntos 5) y si tiene reconocimiento municipal a través de ordenanza o convenio

se le asigna 3 puntos. Calificación 0 si no cuenta con ninguna documentación de

reconocimiento.

6. Documentos de formalidad institucional: conocer si el CDD lleva libro de actas al

día y cuenta con mecanismos de convocatoria. Verificar si el libro de actas está al

día y si los mecanismos de convocatoria son formales. El cumplimiento de estas

formalidades le da el perfil de seriedad y transparencia a las reuniones y la

posibilidad de que los vecinos interesados puedan recurrir al mismo en caso de

interés personal o colectivo.

La escala de puntuación varía entre 6 puntos y 0. El mayor puntaje se asigna cuando

el CDD cuenta con los documentos de formalidad institucional señalados (6

puntos), se asigna menor puntaje si el libro de actas no está al día o los mecanismos

de convocatoria no son formales. Cuando no cuentan con registros, ni

procedimientos de convocatoria claros se anota 0.

7. Calidad de las reuniones: conocer el cumplimiento de formalidades de la

institución en cuanto a la participación de los actores involucrados.

7.1. Frecuencia: La periodicidad de las reuniones se debería verificar en las actas y/o

libros de asistencia. No tomar solo la información que da la persona entrevistada.

La escala de puntuación varía entre 6 puntos y 0. El mayor puntaje se asigna cuando

el CDD se reúne periódicamente con quorum 1 vez al mes (6 puntos) Si se reúnen

con menos frecuencia por falta de quórum correspondiente (3 puntos). Sin

periodicidad, se anota 0.

7.2. Toma de decisiones: en el momento de las discusiones o del tratamiento de

algún tema, las decisiones se toman por consenso luego de una deliberación entre

los miembros o por mayoría luego de deliberación entre los miembros.

La escala de puntuación varía entre 6 puntos y 0. El mayor puntaje se asigna cuando

el CDD adopta sus decisiones por consenso luego de una deliberación entre los

miembros (6 puntos). Por mayoría luego de una deliberación entre los miembros

67 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

(4 puntos). Si las decisiones se toman en un ejecutivo luego de una deliberación

entre los miembros (2 puntos) y si lo decide el presidente sin deliberación, se

anota 0.

III. DIMENSIÓN RESULTADOS ATRIBUIBLES AL CDD

8. Plan Estratégico de Desarrollo (PED) o Agenda de trabajo: consultar si el CDD

cuenta con un Plan Estratégico de Desarrollo o Agenda de trabajo. Contar con un

PED elaborado, aprobado y vigente manifiesta la decisión de llevar a cabo acciones

que beneficien al distrito

La escala de puntuación varía entre 8 puntos y 0. Si el mismo ha sido elaborado en

forma conjunta por los actores y establecido formalmente por acuerdo firmado u

ordenanza municipal, y, tenido en cuenta para las acciones futuras (8 puntos).

Elaborado en forma conjunta por los actores y establecido formalmente por

acuerdo firmado u ordenanza –no se la tiene en cuenta para las acciones- (5

puntos). Elaborado en forma conjunta por los actores (3 puntos). En caso de que

no cuenten con planes se califica 0.

9. Incidencia en el presupuesto municipal: Ésta constituye una de las acciones más

claras orientadas a la participación de los actores del distrito en el proceso que les

afecta directamente. Es el momento en que las autoridades habilitan el espacio

institucional para que los vecinos puedan expresar sus intereses.

La escala de puntuación varía entre 8 puntos y 0. El mayor puntaje se asigna cuando

el anteproyecto de presupuesto municipal es presentado en reuniones para

escuchar sugerencias y se establecen modos de información de las aprobaciones en

la Junta Municipal (8 puntos). El CDD se informa del presupuesto municipal, de

gastos corrientes y de inversión, en forma desagregada (5 puntos). El CDD se

informa del presupuesto municipal en lo que concierne a los temas tratados en las

reuniones del mismo (3 puntos). Si no se tiene conocimiento del presupuesto

municipal se califica 0.

10. Contralor de acciones de las instituciones: averiguar si las instituciones y

organizaciones participantes del CDD informan acerca de los planes, proyectos y

están abiertas a las inquietudes del Consejo.

La escala de puntuación varía entre 8 puntos y 0. El mayor puntaje se asigna cuando

las instituciones y organizaciones participantes del CDD informan sobre planes,

proyectos y están abiertas a las inquietudes del Consejo (8 puntos). Si las

instituciones y organizaciones participantes del CDD informan sobre planes y

proyectos (5 puntos). Algunas de las instituciones y organizaciones participantes

del CDD informan sobre planes, proyectos que tienen (3 puntos). Si las

Instituciones no informan de sus acciones con la ciudadanía, se califica 0

11. Proyectos propios: conocer si el CDD lleva a cabo proyectos propios gestionados

a través del apoyo de otras instituciones, sean nacionales o internacionales.

La escala de puntuación varía entre 8 puntos y 0. Se asigna el mayor puntaje en los

casos en el que el CDD lleva a cabo proyectos propios gestionados a través del

apoyo de otras instituciones, sean estas nacionales o internacionales (8 puntos). El

CDD gestiona proyectos propios que son aplicados a través de las instituciones

participantes (5 puntos). El CDD tiene actividades a favor de la comunidad, más allá

del presupuesto de las instituciones logrado por la coordinación de acciones entre

los actores (3 puntos). Si no se cuenta con proyectos comunitarios, se califica 0.

69 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

BIBLIOGRAFÍA

Bogado, Daniel (2015) “Consejos de desarrollo distrital. Una propuesta de

conformación”, Documento de trabajo. Sin lugar, Sin fecha, Instituto

Desarrollo.

Centro de Información y Recursos para el Desarrollo (2000): “Consejo local de salud.

Aspectos organizativos”, CIRD, Asunción. Disponible en:

http://www.cird.org.py/salud/docs/CLS_Aspectos_Organizativos.pdf

(recuperado en marzo de 2015).

Proyecto Katupyry (2013): “Informe del relevamiento de datos de las mesas de

coordinación interinstitucional distritales (MCIS) y departamental (MECID-

DAR) del departamento de Caazapá”, en el marco del Proyecto de Desarrollo

Rural para el Fortalecimiento del Sistema de Gestión Territorial en Itapúa y

Caazapá, Asunción.

Ley nº 3.666/10 Orgánica Municipal.

Ley nº 426/94 Orgánica Departamental.

Rodríguez, José Carlos (2014): Vínculos y territorio, Instituto Desarrollo, Asunción.

Secretaría Técnica de Planificación (STP), Secretaria del Ambiente (SEAM) (2012): Guía

para la planificación de municipios en Paraguay, Universidad Externado de

Colombia/UNFPA/GIZ/AECID, Asunción.

STP Secretaria Técnica de Planificación (STP) (2011): Plan marco nacional de desarrollo y

ordenamiento territorial del Paraguay, STP, Asunción.

Vázquez, Fabricio. (2006): Territorio y población: nuevas dinámicas regionales en el

Paraguay, UNFPA, Asunción.

Villalba, R.; Martínez, B.; Denis, S. (2013): Fortalecimiento del capital social para el

desarrollo. El caso Carapeguá, Instituto Desarrollo, Asunción.

http://www.cird.org.py/salud/docs/CLS_Aspectos_Organizativos.pdf

ANEXO

Algunas experiencias previas sobre la constitución de CDD
Indicadores
que hay que

tener en
cuenta

Información obtenida de dos localidades (según entrevistados)

Carapeguá (Entrevista 1) Carapeguá (Entrevista 2) Ñemby (Entrevista 3)
Carapeguá/Ñemby

(Entrevista 4)

Qué es el
CDD
(herramienta)

Órgano consultivo que

marque la ruta hacia donde
tiene que avanzar el proceso
de desarrollo del municipio.

Organismo aglutinador
de los distintos actores
del municipio. Une las

fuerzas de los distintos
actores distritales.

Articulador para que

la política pública sea
más efectiva y llegue
a la gente. Tener una

visión compartida.
Desarrollo de la
comunidad.

Funciones que

cumplen o
que deberían

cumplir

Instancia de articulación y de
diálogo entre los diferentes

actores; espacio para plantear
problemas comunitarios y
encontrar soluciones.

Es como tener un censo, un
diagnóstico exacto de la

problemática de la gente en
los barrios y en las
compañías.

Desarrollo de la
comunidad. Se debe
contar con un plan de

la ciudad, claro,
conciso y preciso; a
corto, mediano y largo

plazo.

Orienta al
intendente sobre en
qué intervenir.

Favorece la

participación y el
diálogo constante

entre el intendente y
los vecinos.
Fortalece el capital

social.

Constitución
legal

Hay una ordenanza que lo
regula. No sé si debería

tener personería jurídica.

A través de una
ordenanza municipal.

Ordenanza
municipal.

Quiénes son
los actores

que deben lo
conformar

Intendente, Junta Municipal,
representantes de

organizaciones civiles
formalizadas, instituciones del
Estado (Salud, Educación,

MIC, MAG), organizaciones
religiosas, representantes de
la niñez, juventud, deporte,

comercial, producción,
policial.

El intendente municipal,
representantes de la Junta
Municipal; todos los

agentes locales que tengan
bases; representantes de las
organizaciones de vecinos,

de las iglesias, de la
educación, la salud,
COPACO, SENASA, SNPP

CODENI, comisaría;
gremios de comerciantes y
empresarios.

Intendente, con algunas

dependencias, Junta
Municipal; educación,
salud, policía, cura

párroco, jóvenes,
cámara de
comerciantes, fuerzas

vivas.

Intendente
municipal, actores

locales
representativos
captados a través del

Aty Guazú;
líderes de
instituciones del

distrito: salud,
educación, policía,
Registro Civil,

Crédito Agrícola,
DEAG, Sinafocal,
empresarios,
comerciantes,

cooperativas, ONG.

Estructura

Presidido por el intendente

municipal, un secretario de
actas, secretario ejecutivo,
funcionario de la

municipalidad con capacidad
técnica y reconocimiento
social.
Se debe reunir una vez al

mes.

Debería ser como cualquier

organización horizontal: se
elige entre pares. Si le
pones al intendente, alguna
gente no participa. Se debe

reunir cada 15 días.

Intendente, Junta

Municipal; todas las
fuerzas vivas.

Intendente
municipal, encargado
del Consejo,

secretario ejecutivo,
funcionario
municipal. Reuniones
cada mes.

Número de
participantes

Número no mayor a 15
representantes.

Tiene que haber un titular y

un suplente; de 12 a 15
personas.

Entre 10 y 20
representantes

Entre 20 y 30
representantes

De quién

tiene que
depender

De la Municipalidad, si
no, no funciona.

Logros

obtenidos.
Aspectos
positivos

Articulación interinstitucional,

participación de las
instituciones del municipio y
de representantes de la

sociedad civil organizada.
Mayor transparencia en la
gestión y orientación de los

esfuerzos de la municipalidad.
Participación de la gente en la
toma de decisiones.

Se hizo la planificación

estratégica y el POA. La
gente comprendió que
tenía fuerza para incidir en

políticas públicas.
Se conformó una
Contraloría Ciudadana.

Trabajo en coordinación
con el intendente. Se
consiguió transferencia de

Interinstitucionalidad.

Apoyo de la Junta
Municipal y la
Intendencia.

Buena gestión y buen
relacionamiento con la
gente.

Para la comunidad:

visibilidad al
municipio, gestión de
proyectos más

eficientes.
Articulación: gestión
articulada de

recursos propios y
entre las distintas
instituciones.

71 CONSEJOS DE DESARROLLO DEPARTAMENTALES Y DISTRITALES

Fortalecimiento del capital
social.

fondos para
infraestructuras (royalties).

De qué
depende que
salga bien

Tiene que iniciarse con un

grupo impulsor de 4 a 5
personas conformado por
notables de diferentes

sectores. Entre ellos el
intendente. Sería ideal que
esté integrado por la STP o

una ONG.
Un equipo técnico capacitado
en elaboración de proyectos.

Que la gente esté
organizada y que sea
consciente (incidencia).

De la voluntad política.
Tiene que haber
seguimiento.

El puntal del CDD es
la voluntad política
del intendente.

Cuando tiene claro
que le da visibilidad
se juega por el CDD.

Logros sin

CDD

No hay porque las decisiones

se toman en forma unilateral.

No porque la visión de las
autoridades es muy parcial

cuando no tiene a su gente
organizada.

Difícil. En Ñemby el

CDD desapareció.

Aspectos

negativos

Instancia no acertada fue Saso
Pyahu como instancia de

articulación nacional y
regional.
Evitar la creación de

instancias paralelas (CAI;
UTGS). Que no haya
superposiciones. Varias

instancias entorpecen mucho
y confunden.
Los cambios de autoridades
traen consigo cambios en el

CDD

La gente está acostumbrada

a que vengan y la organicen,
subsisten prácticas

prebendarías.
Ahora mismo no funcionan
los CDD.

El CDD se forma

cuando se va a recibir
fondos, cuando va a
salir en la TV. Después

desaparece, no tienen

continuidad.
Falta de voluntad

política.
El CDD ya
desapareció.
En Ñemby el 99,9% de

la gente que participó
lo hizo por interés
personal.

Sugerencias

Que a nivel de gobierno haya

consensos y que la STP baje
una línea de acción donde se
plantee que la instancia de
articulación del gobierno

central y los municipios serán
los CDD.
Cuando un ministerio tiene

que implementar un proyecto
distrital pase por los CDD.

Que el CDD fuerce la
práctica del presupuesto

participativo, las audiencias
públicas.
Que se consolide entre el
gobierno local,

departamental y nacional.
Que no funcione como
compartimento estanco.

Que el intendente no sea
(necesariamente) el
presidente del CDD.

Fuente: Elaborado con base a Daniel Bogado (2015).

