

**Planificación para el 2023 y más allá:
Una herramienta de planificación, monitoreo
y evaluación estratégica para las OSN**

Tabla de contenidos

PALABRAS CLAVE (A-Z)	3
INTRODUCCIÓN	5
¿POR QUÉ SE NECESITA UN PLAN ESTRATÉGICO?	7
LA ESTRATEGIA DE OMMS PARA EL MOVIMIENTO SCOUT	8
GUÍA PASO A PASO DE LA PLANIFICACIÓN ESTRATÉGICA, LA IMPLEMENTACIÓN, EL MONITOREO Y LA EVALUACIÓN	11
PASO 1: ELEGIR EL MOMENTO ADECUADO	13
PASO 2: ARMANDO EL EQUIPO	14
PASO 3: REVISIÓN DE LA MISIÓN Y VISIÓN DE SU OSN	15
IDENTIFICAR Y ACORDAR LO ESENCIAL	15
	18
REFLEXIONANDO SOBRE LA MISIÓN DE SU OSN	18
REFLEXIONANDO SOBRE LA VISIÓN DE SU OSN	19
PASO 4: ANALIZANDO LA SITUACIÓN ACTUAL DE SU OSN	21
CAPACIDADES INTERNAS DE LA OSN	21
DESAFÍOS QUE SU OSN ENFRENTA	21
IDENTIFICACIÓN DE LAS PARTES INTERESADAS	23
MIRANDO A EL ENTORNO DE SU OSN	26
CONSOLIDAR EL ANÁLISIS	27
PASO 1: DESARROLLO DEL PLAN ESTRATÉGICO DE SU OSN	28
PROCESO DE CONSULTA	29
ADOPTANDO EL PLAN ESTRATÉGICO DE SU OSN	29
PASO 6: ALINEACIÓN DE SU OSN CON EL NUEVO PLAN ESTRATÉGICO	30
ALINEACIÓN DE LA ESTRUCTURA DE SU OSN Y LOS GRUPOS DE TRABAJO	31
GESTIÓN DEL CAMBIO.	31
PASO 7: CREACIÓN DE UN PLAN OPERATIVO	32
PASO 8: EVALUACIÓN DE LA GESTIÓN DEL RIESGO	34
PASO 9: RECOPIRAR LA INFORMACIÓN CORRECTA DE MONITOREO	36
ENTENDER POR QUÉ MEDIMOS EL PROGRESO	36
DISEÑO DE PREGUNTAS CLAVE DE RENDIMIENTO	37
DISEÑO DE INDICADORES CLAVE DE RENDIMIENTO	39
PASO 10: SEGUIMIENTO Y EVALUACIÓN	42
MONITOREAR SU DESEMPEÑO DE MANERA REGULAR	43
EVALUACIÓN DE RENDIMIENTO DE SU OSN	45
PASO 11: INFORMES SOBRE EL RENDIMIENTO DE SU OSN	47
CONCLUSIÓN: POR QUÉ ES IMPORTANTE FOMENTAR UNA "CULTURA BASADA EN EL RENDIMIENTO"	48

Palabras clave (A-Z)

- **Gestión del cambio**- generar un enfoque estructurado para administrar e implementar cambios, y así garantizar una transición fluida desde la situación anterior hasta donde desea estar.
- **Análisis de los Modos de Falla y sus Efectos (FMEA)**-este tipo de análisis busca fallas potenciales en los sistemas y procesos establecidos de una organización, para analizarlos con antelación y prepararse para sus posibles resultados positivos y/o negativos.
- **Evaluación formativa** – una evaluación que se puede realizar a medio término en una estrategia, y potencialmente puede generar conciencia sobre las prioridades estratégicas que necesitan ser reconsideradas, o alguno de los indicadores o interrogantes claves de desempeño que ya no reflejan las necesidades de medición de la organización.
- **Herramienta de evaluación de soporte global (GSAT)**- La OMMS ha desarrollado su propio estándar de calidad llamado la herramienta de evaluación de soporte global (GSAT) que evalúa el cumplimiento de una OSN hacia las mejores prácticas internacionales en materia de gobernanza y calidad del Movimiento Scout.
- **Indicadores clave de desempeño** – son valores medibles que muestran claramente cómo una organización se encuentra trabajando en torno a sus prioridades estratégicas.
- **Interrogantes clave sobre el desempeño** – estas se utilizan para ayudar a identificar y capturar información importante sobre el desempeño organizacional frente a las prioridades estratégicas de las organizaciones.
- **Misión** – el propósito general de una organización, proporciona los principios rectores de una organización.
- **Plan operativo**-un plan operativo esboza las actividades concretas y proyecta los planes de las OSN para alcanzar su objetivo (Visión). Estos pueden desglosarse por prioridad estratégica (sin embargo, también pueden tener proyectos transversales e iniciativas que abordan más de una prioridad estratégica), y son típicamente un período de tiempo más corto que el plan estratégico general.
- **El proceso participativo** tiene como objetivo abarcar una amplia gama de partes interesadas en el proceso de planificación estratégica.
- **Cultura basada en el rendimiento**- Una cultura impulsada por el rendimiento se logra garantizando un liderazgo con Visión y orientado al desempeño en toda la organización, en última instancia, una cultura basada en el rendimiento pone el aprendizaje constante como la base de su organización
- **Análisis PESTLE** su objetivo es de analizar el entorno y la sociedad en la que una OSN opera. Cubriendo factores **políticos, económicos, sociales, tecnológicos, medioambientales y Legal.**
- **Evaluación de la gestión del riesgo**-implica comprender, analizar y abordar los riesgos para asegurar que las organizaciones logren sus objetivos.
- **Análisis de causa de origen**-este tipo de análisis tiene un enfoque específico en los desafíos/problemas que enfrenta su organización
- **Plan estratégico** – un plan estratégico es un plan a largo plazo que resalta las prioridades de la organización y las acciones que se deberán de adoptar para alcanzar la Visión como Organización.
- **Las prioridades estratégicas** son las grandes áreas de enfoque que se basan en la información que se ha recopilado a través del análisis de factores internos y externos, que afectan el trabajo de su organización y los insumos recibidos a través de sus partes interesadas.
- **Evaluación sumativa** – una evaluación que se realiza al final del ciclo de plan estratégico, en preparación para la construcción de un nuevo plan estratégico.

- **Análisis FODA** - fortalezas-oportunidades- debilidades- amenazas (FODA) el análisis es una manera de presentar los datos recogidos a través de otros ejercicios de análisis internos y externos.
- **Visión** la declaración de Visión describe el estado futuro deseado de una organización y el estado deseado del impacto de su organización dentro de un marco de tiempo determinado.

Introducción

Esta Caja de herramientas está diseñada como apoyo a las Organizaciones Scouts Nacionales (OSN) de la Organización Mundial del Movimiento Scout (OMMS) en el desarrollo, implementación y evaluación de sus estrategias nacionales.

La planificación estratégica ha sido durante mucho tiempo, un tema de discusión en el Movimiento Scout – y probablemente hay tantas maneras de hacerlo como hay OSN. *¿Por qué molestarse en desarrollar una caja de herramientas?*

La respuesta se divide en dos: En primer lugar, aunque hay muchos enfoques para la planificación estratégica entre las OSN, la OMMS ha identificado a través de su sistema de apoyo global que muchas OSN todavía requieren apoyo en esta área. Los resultados del GSAT de OMMS muestran que actualmente menos del 60% de las OSN evaluados alcanzan el promedio de OMMS en términos de criterios de mejores prácticas relacionados con la operación dentro de su marco estratégico.

En segundo lugar, la OMMS en 2014, adoptó una nueva estrategia para el Movimiento Scout ("Visión 2023"), y su éxito depende en gran medida a que las OSN alineen sus propias estrategias con ella. Por lo tanto, esta caja de herramientas se centra no sólo en los aspectos prácticos de la planificación estratégica, la implementación, la supervisión y la evaluación, sino que también va más allá e inspira a las OSN a incorporar elementos de la estrategia a nivel mundial para el Movimiento Scout en sus propios nacionales. La caja contiene una guía paso a paso sobre el desarrollo, la implementación, el monitoreo y la evaluación de un plan estratégico.

Aviso de responsabilidad: Los modelos de planificación, seguimiento y evaluación de planes estratégicos que se presentan en esta caja de herramientas son el resultado de la investigación de modelos disponibles aplicables a un contexto Scout. Los referidos en su mayoría vienen de "Gestión y entrega de desempeño" de Bernard Marr (una guía sobre cómo entidades de gobierno, el sector público y organizaciones sin fines de lucro pueden medir y manejar lo que realmente importa). Sin embargo, no deberían considerarse como la única forma de realizar la planificación, la aplicación, el seguimiento y la evaluación estratégicas. Por el contrario, dan un punto de partida, que se puede seguir construyendo sobre la base de las necesidades y contextos nacionales específicos de cada OSN.

¿Por qué se necesita un plan estratégico?

Un objetivo sin un plan es sólo un deseo.

Antoine de Saint-Exupéry

Desarrollar un plan estratégico es sólo la primera parte: lo que sigue es un proceso de implementación, monitoreo y evaluación de los objetivos establecidos en el plan. Desafortunadamente, a pesar de que muchas organizaciones desarrollan planes estratégicos elaborados, a menudo terminan recolectando polvo en un estante en las oficinas. La implementación se lleva de la "misma vieja manera" y el monitoreo ocurre sólo cuando los donantes solicitan ver el progreso.

A menudo las organizaciones logran sobrevivir así – manteniendo el statu quo, sin mucho esfuerzo invertido en avanzar y crecer estratégicamente.

Por otra parte, las organizaciones que tienen planes estratégicos se esfuerzan por lograr el éxito en su área de trabajo por medio de una mejora constante. Para lograr el éxito, primero se debe:

- Identifique cuál es el significado real para cada persona,
- Cómo se va a al medir el progreso para poder alcanzarlo,
- Y finalmente, cómo la mejora continua ayuda a concretarlo

Hay varias razones por las que es necesaria la planificación estratégica:

- Da la dirección en la que se encamina la organización,
- Reúne a todos en la organización en la misma página, trabajando hacia la misma Visión y metas,
- Ayuda a priorizar el trabajo de la organización,
- Crea sinergia en toda la organización (colaboración entre equipos),
- Ayuda a "contar la historia" – dentro y fuera de la organización.¹

Imagina el siguiente escenario:

Usted es miembro del Consejo o CoMisión Nacional de una pequeña OSN. Su OSN ha tenido una estrategia, pero en realidad no se ha dedicado tiempo ni esfuerzo a implementarlo. Usted ha creado el documento con el Consejo (¿Puede que haya sido un requisito para obtener algún financiamiento?) y lo dejó para recoger el polvo en el estante.

En la OSN se siguieron haciendo las cosas de la misma manera. Eventualmente, su Asamblea General le pide el informe sobre el progreso que ha realizado para lograr la estrategia. Entonces, como no lo se ha dado seguimiento, rápidamente se distribuyen la tarea para recopilar datos, compilar un informe y entregar una presentación a la asamblea.

Alguien en la parte de atrás ha leído y seguido todo cuidadosamente, y ve a través de su intento de encubrir el hecho de que tenía un plan, pero no lo se realizó. Y la persona, que esta en todo su derecho, pregunta: (en algunos casos hay preguntas incómodas) ¿Hemos alcanzado nuestro objetivo estratégico de crecer 5% en los últimos 5 años? ¿Por qué no? ¿Dónde nos encontramos en este momento? La Asamblea entera se toma partido, se realizan más preguntas, y tarde o temprano tendrá que admitir que el plan no fue realizado.

Ahora, echemos un vistazo a un escenario inverso:

Usted es un miembro del Consejo Nacional de una OSN pequeña. Hace dos años, en conjunto con su Consejo Nacional trabajaron arduamente para analizar la situación de su OSN en ese momento, y desarrollaron un plan estratégico que incluía puntos de acción para mejorar las áreas en donde se encontraron debilidades. Identificaron sus indicadores de éxito y ha encontrado los métodos más adecuados para medir su progreso. Al momento de la Asamblea General, usted no sólo es capaz de mostrar el progreso hacia sus objetivos, sino que también es capaz de señalar qué áreas se necesita hacer más énfasis para llegar a sus objetivos. Además, usted puede dar orientación clara sobre lo que su deberá contener para el próximo período, basado en una Visión común de donde su organización quiere estar en el futuro deseable.

¿En qué posición preferiría estar usted?

La estrategia de OMMS para el Movimiento Scout

El desarrollo de una estrategia para el Movimiento Scout comenzó en 1988, cuando se identificó el desafío clave de ayudar a los jóvenes a responder a los rápidos cambios que se estaban llevando a cabo en la sociedad. En respuesta a este desafío, el trabajo se emprendió en cuatro áreas: Programa de Jóvenes, liderazgo adulto, gestión de asociaciones/alianzas y recursos financieros propios de la OMMS. El crecimiento se agregó como un área de trabajo en 1990, además de discutir ¿ Movimiento Scout para qué? y ¿Movimiento Scout para quién?, para luego discutir el desarrollo de una declaración de Misión, que fue un elemento clave de la Conferencia Scout Mundial en Oslo en 1996. La declaración de la Misión, que reafirma el papel del Movimiento Scout en el mundo actual, adoptada en 1999 en la Conferencia Scout Mundial en Durban, proporciona un punto común de partida para la implementación de la estrategia en las Asociaciones Nacionales.

Tras estos esfuerzos, en la 36^o Conferencia Mundial Scout en Grecia, en 2002, se adoptó una Estrategia para el Movimiento Scout, y contenía siete prioridades estratégicas: (1) Participación Juvenil, 2) adolescentes 3) niñas y niños, mujeres y 4) Llegar a todos, 5) Voluntarios en el Movimiento Scout, 6) Una organización para el siglo XXI y 7) Perfil del Movimiento Scout.

Después de un minucioso proceso de reVisión de la estrategia anterior, la estrategia actual para el Movimiento Scout, – "Visión 2023" fue adoptada en la 40ª Conferencia Scout Mundial en Eslovenia, 2014. Como parte de la Estrategia del Movimiento Scout, la Conferencia adoptó una nueva declaración de Visión:

Para el 2023, el Movimiento Scout será el movimiento juvenil educativo líder en el mundo, permitiendo a 100 millones de jóvenes convertirse en ciudadanos activos, creando un cambio positivo en sus comunidades basado en los valores compartidos.

Además, la estrategia para el Movimiento Scout 2023 delineó seis prioridades estratégicas:

- 1) Participación Juvenil,
- 2) Métodos educativos,
- 3) Diversidad e inclusión,
- 4) Impacto social,
- 5) Comunicaciones y relaciones externas, y
- 6) Gobernanza.

Las prioridades estratégicas establecen la orientación para determinar los planes trienales entre 2014 y 2023.

La estrategia para el Movimiento Scout 2023 fue realizada utilizando un *proceso participativo*. Esto significa que el proceso cuyo objetivo fue el de involucrar a todos los actores clave, para asegurar un acuerdo amplio y el empoderamiento sobre las prioridades enumeradas en la estrategia. Este proceso no es exclusivo de la OMMS, como concepto englobante en donde se incluyen la mayor cantidad de partes interesadas en el proceso de planificación estratégica. En la OMMS, esto significaba involucrar a las siguientes partes interesadas: Representantes de OSN, representantes regionales de OMMS, miembros del Comité Scout Mundial y personal de la Oficina Scout Mundial. El objetivo del proceso participativo era asegurar que la planificación estratégica no se hiciera de una manera de arriba hacia abajo. Más bien, apuntó a garantizar un acuerdo y un sentimiento de empoderamiento entre todos los interesados, en particular las OSN. Se refleja el espíritu de la Visión 2023, en donde la mayoría de las OSN describen el estado del Movimiento Scout en 2023.

A través de la caja de herramientas de planificación estratégica, nos referiremos a la estrategia para el Movimiento Scout 2023 como un ejemplo del proceso de una estrategia participativa, y se proporcionarán más detalles sobre su desarrollo. Se anima a cada OSN a desarrollar su propio proceso participativo, dependiendo de su contexto nacional.

Los capítulos siguientes les ofrecen un marco detallado de pasos necesarios para preparar su plan estratégico, en decidir cómo monitorear su progreso para lograr sus objetivos establecidos, y mejorar su trabajo basado en sus hallazgos.

"La práctica de una Visión compartida implica las habilidades de desenterrar las ' imágenes del futuro ', que fomenten el compromiso y la participación en lugar de sólo el cumplimiento." Al dominar esta

disciplina, los líderes aprenden sobre los beneficios en vez de tratar de dictar una Visión, sin importar lo buena que sea.

Peter M. Senge, La Quinta Disciplina: El Arte y la Práctica de la Organización que Aprende

Guía paso a paso de la planificación estratégica, la implementación, el monitoreo y la evaluación

El tiempo y el esfuerzo necesarios para desarrollar un plan estratégico dependerá del tamaño de su OSN y de la experiencia que tenga en el desarrollo de planes estratégicos. En general, la Caja de Herramientas propone un proceso similar al que siguió la OMMS, que condujo a su aprobación en la 40ª Conferencia Scout Mundial. Los pasos involucrados en el desarrollo de un plan estratégico son los siguientes:

1. **Elegir el momento adecuado** para comenzar el proceso de desarrollo de un plan estratégico para su organización,
2. **Armar el equipo de personas** con conocimientos para desarrollar y apoyar la implementación del nuevo plan estratégico,
3. Revisar la relevancia de la **Misión y Visión de su OSN** para su organización en este preciso momento,
4. **Analizar la situación actual de la OSN**, considerando las capacidades internas, los desafíos que enfrenta, la identificación de las partes interesadas y el entorno (futuro) en el que opera.
5. Basándose en estos aprendizajes y **desarrollando el plan estratégico de su OSN**. Al desarrollar un amplio **proceso de consulta** con diferentes partes interesadas para asegurar el empoderamiento de la nueva estrategia y obtener retroalimentación sobre su análisis desde el paso 4. **Adoptar el plan estratégico** en su Asamblea Nacional,
6. **Alinear su organización** con el nuevo plan estratégico (especialmente en términos de su estructura organizativa y recursos humanos y financieros). Crear los **grupos de trabajo** necesarios y las estructuras de apoyo para las diversas prioridades estratégicas,
7. Elaborar un **plan operativo** para poner en acción el plan estratégico, trabajando activamente hacia la Visión organizacional,
8. Realizar una **evaluación de gestión de riesgos** para comprender la mejor manera de llevar a cabo el plan operativo,
9. Recopilar la **información de monitoreo** adecuada para prepararse para el trabajo continuo de evaluación del desempeño en contra del plan estratégico,
10. Llevar a cabo un proceso de **seguimiento y evaluación** de la calidad para darle continuidad al progreso que su OSN para lograr los objetivos establecidos de su plan estratégico y adaptar la dirección donde sea necesario, y
11. Configurar **un proceso de informes** para su compartir con su Asamblea Scout Nacional y otras partes interesadas.

Como se mencionó, el tiempo que se tarda en implementar estos pasos variará de OSN a OSN. Es importante procurar el tiempo suficiente antes de su Asamblea Nacional para un proceso de consulta, para asegurarse de que todo el mundo en su OSN ha tenido el tiempo y ha sido informado sobre la oportunidad de influir en la futura dirección de Movimiento Scout en su país. Se recomienda que usted comience a desarrollar su plan estratégico para su OSN, mínimo con 6 meses de antelación ante su Asamblea Nacional.

Consejos

¿Consideró investigar, con otras OSN alrededor de usted, cómo han realizado sus planes estratégicos? ¡Contáctelas, aprenda de su experiencia, esto puede ahorrar mucho tiempo en la fase de análisis!

Paso 1: Elegir el momento adecuado

Elegir el momento adecuado para comenzar este viaje es un factor importante a tener en cuenta. El desarrollo de una nueva estrategia para una Organización Scout Nacional puede ocurrir por algunas razones diferentes:

1. La OSN está cerca de completar un plan estratégico actual, y está mirando hacia uno nuevo para el período próximo,
2. La OSN tiene un plan estratégico en vigor, sin embargo, no se ha implementado, y no corresponde a las futuras necesidades de la organización, por lo tanto, uno nuevo es necesario,
3. La OSN nunca ha tenido una estrategia, y desea crear una.
4. El liderazgo de la organización ha cambiado e insiste en la creación de un nuevo plan estratégico.

Tenga en cuenta que la última razón listada es potencialmente peligrosa: Las OSN deben trabajar hacia planes estratégicos que superen los mandatos de los equipos nacionales. Cuando están bien desarrollados, deben corresponder a las necesidades reales de los OSN, y no a las opiniones de aquellos que lideran la Organización.

Paso 2: Armandando el equipo

Elegir el equipo adecuado de personas para desarrollar su estrategia nacional es un paso decisivo para asegurar el éxito del proceso. Las personas involucradas en su equipo deben:

- Ser un pequeño grupo de cinco a siete voluntarios y profesionales.
- Tener al menos un conocimiento básico de planificación estratégica, implementación y/o monitoreo y evaluación (que esta Caja de herramientas puede ayudar),
- Tener una fuerte comprensión de las necesidades organizativas de su OSN
- Tener fuertes vínculos con el Movimiento Scout en todos los sectores de su país (es decir, personas que cuenten con una red de contactos,
- Ser capaces de compilar opiniones e insumos de diferentes partes interesadas y negociar prioridades,
- Tener el compromiso de no sólo desarrollar la estrategia, sino también seguirla a través de la implementación y monitoreo de los éxitos (y desafíos) que su OSN sufra a lo largo de la implementación.
- Representar la diversidad de los OSN y proporcionar un buen equilibrio para asegurar una representación equilibrada del equipo (territorial, de género, edad, o cualquier otro criterio importante para su OSN).

El equipo puede estar compuesto por miembros del Consejo Nacional, personal profesional y representantes de los grupos Scouts a nivel regional o local. La importancia de la inclusión durante el proceso, así como del resultado final (por ejemplo, el plan estratégico) no debe subestimarse. El grupo de personas que usted elija para liderar el proceso de desarrollo de la estrategia puede tener un reto que superar en este sentido. De ahí la importancia de involucrar a las personas con una amplia red y una autoridad formal o informal dentro de la organización. Naturalmente, deben ser seguidos y apoyados en estos esfuerzos por su Consejo Nacional como al menos embajadores del proceso, así como en la implementación del plan estratégico.

Puede ser valioso considerar la posibilidad de contratar a un consultor externo para el proceso de desarrollo de su nuevo plan estratégico. Una Visión externa puede ser muy beneficiosa para señalar las temáticas que su equipo no pueda reconocer al principio, como desafíos u oportunidades. Sin embargo, esto a menudo conlleva un coste adicional, por lo que es comprensible que no sea una opción para todas las OSN.

Paso 3: ReVisión de la Misión y Visión de su OSN

*La estrategia sin táctica es la ruta más lenta hacia la victoria.
Táctica sin estrategia es el ruido antes de la derrota.
Sun Tzu*

Como primer paso en el desarrollo de un plan estratégico, debe haber consenso sobre los **valores fundamentales** y el **propósito** de cada Organización Scout Nacional.² La base para este trabajo es el propósito y principios del Movimiento Scout (como se define en la Constitución de OMMS). Sin embargo, la OMMS reconoce que cada OSN opera en un contexto nacional diferente, y por lo tanto cada OSN es alentada a trabajar en la definición de su propia declaración de su Misión, mientras que siga reflejando la Misión de OMMS.

Identificar y acordar lo esencial

Al desarrollar un plan estratégico, es importante que en una organización, en primer lugar, se esté de acuerdo en lo esencial – el propósito general para todos en la organización y así se esfuercen por lograr la MISIÓN de la organización.

El siguiente modelo ayuda a comprender cómo la Misión de una organización se refiere a los productos y los resultados de las actividades de una organización:

Nota: Modelo tomado de Bernard Marr "Gestión y Entrega de Rendimiento".

La Misión es el propósito general: todos los resultados y productos (niveles 2 y 3 de la pirámide) deben estar en línea con este propósito. Finalmente, lograr la Misión es posible gracias a los recursos, las competencias y las actividades centrales que se organizan diariamente.

En lo que se refiere al Movimiento Scout, la declaración de la Misión se aprobó en 1999, en la 35ª Conferencia Scout Mundial:

"La Misión del Movimiento Scout es contribuir a la educación de los jóvenes, mediante un sistema de valores basado en la Promesa y la Ley Scout, para ayudar a construir un mundo mejor donde las personas se realicen plenamente como individuos y jueguen un papel constructivo en la sociedad."

Para traducir el modelo anterior en el idioma de la OMMS:

Una interesante analogía presentada en el libro de Bernard Marr es la de un árbol, donde:

En términos Scouts, para una Organización Scout Nacional, esto significaría que:

Reflexionando sobre la Misión de su OSN

La mayoría de las OSN ya han definido las declaraciones de Misión y Visión. Si este es su caso, considere tomarse el tiempo al principio de su proceso de planificación estratégica para hacer una "verificación de realidad" de sus declaraciones de Misión y Visión, para ver si todavía se aplican al contexto actual de su OSN. Tenga en cuenta que no es recomendable cambiar las declaraciones de Misión y Visión cada 3 años – éstas deberían encontrarse vigentes durante varios planes estratégicos.

Al trabajar en la declaración de la **Misión** de su OSN, tómese su tiempo para ver cómo refleja la Misión de OMMS. Tenga en cuenta que los planes estratégicos pueden diferir significativamente a través del Movimiento, sin embargo, la declaración de la Misión es algo que todas las OSN deben compartir. Aun así, hay espacio para acomodar la declaración de la Misión de OMMS a sus contextos nacionales.

Algunas preguntas pueden ayudar a definir (o revisar) la Misión:

1. ¿Cuáles son los valores básicos que su OSN representa?
2. ¿Cuál es el propósito principal?

Al trabajar en declaraciones de Misión, trate de mantenerlas lo más simples y fáciles de entender posible, con sólo una frase, con la que la membresía pueda identificarse. Recuerde que la declaración de la Misión es su guía en el desarrollo de sus planes estratégicos y operacionales, y por lo tanto se debe hacer una prueba en contra de las siguientes preguntas:

1. ¿Es relevante para su membresía? ¿Se puede mantener relevante durante un largo período de tiempo?
2. ¿Es realista? ¿Puede proporcionar orientación para desarrollar metas alcanzables?
3. ¿Es comprensible para su membresía? ¿La apoyan a través de sus actividades regulares?

Una vez que haya desarrollada (o revisado) su declaración de Misión, y que haya identificado (o revisado) sus valores básicos a través de ese ejercicio, usted tendrá esencialmente establecido el marco para el desarrollo de su plan estratégico.

Pero antes de definir sus prioridades estratégicas, también necesita estar informado de su entorno – el siguiente capítulo le da orientación sobre el análisis de su OSN desde el interior, así como la identificación de sus partes interesadas y sus necesidades.

Reflexionando sobre la Visión de su OSN

Mientras que una declaración de Misión captura el propósito y los valores básicos de su organización, la declaración de **Visión** describe el estado futuro deseado de su organización y el estado deseado del impacto de su organización dentro de un marco de tiempo determinado. Cada vez que se prepare un nuevo plan estratégico, su declaración de Visión debe ser revisada y reescrita, mientras que su declaración de Misión no necesita cambiar (a menos que el análisis haya demostrado que se requieren cambios).

Como por ejemplo, usamos aquí la Visión 2023 de la OMMS:

Para el 2023 el Movimiento Scout será el principal movimiento juvenil educativo del mundo,

permitiendo a 100 millones de jóvenes convertirse en ciudadanos activos creando un cambio positivo en sus comunidades basado en los valores compartidos.

Una declaración de Visión idealmente tiene un límite de tiempo, y se extiende sobre varios planes estratégicos. En el caso de la Visión de la OMMS, este período de tiempo es de 10 años – de 2014 a 2023.

Además, una declaración de Visión contiene un objetivo claro y comprensible, con un resultado medible.

La declaración de Visión describe su objetivo general para los próximos 10 años (o algún tiempo diferente, dependiendo del plazo que decida para su plan estratégico).

Paso 4: Analizando la situación actual de su OSN

Conseguir una comprensión total del estado actual de su OSN, y el contexto en el cual funciona, es crucial en términos de desarrollar un plan estratégico significativo y relevante. Hay varios pasos involucrados en este análisis interno-externo, y estos incluyen: evaluación de las capacidades internas, desafíos que enfrenta su OSN, identificación de partes interesadas y el entorno de su OSN.

Capacidades internas de la OSN

Usted tendrá que evaluar las capacidades internas de su OSN. La OMMS ha desarrollado su propio estándar de calidad llamado la **herramienta de evaluación de soporte global (GSAT)** que evalúa el cumplimiento de una OSN hacia las mejores prácticas internacionales en materia de gobernanza y calidad del Movimiento Scout. Si su OSN aún no ha utilizado el GSAT, es muy recomendable que considere pasar por el proceso, por lo menos utilizarla para la auto-evaluación antes de desarrollar su estrategia. Piense en el GSAT como un chequeo médico: resaltarán sus puntos fuertes y débiles, y además, le ofrecerá un "remedio" para los débiles, es decir, tendrá la posibilidad de mejorar a través del sistema de apoyo global de la OMMS. GSAT le dará una buena indicación en las áreas donde su OSN necesita mejoras para alcanzar los estándares globales de las mejores prácticas a través de 10 dimensiones:

1. OSN- Requisitos institucionales de la OMMS
2. Marco de gobernanza
3. Marco estratégico
4. Gestión de la integridad
5. Comunicación, abogacía e imagen pública
6. Adultos en el Movimiento Scout
7. Asignación de recursos y controles financieros
8. Programa de Jóvenes
9. Potencial de crecimiento
10. Mejora continua.

Puede encontrar más información sobre GSAT y los diferentes formatos en los que puede realizarse en:

Herramienta de evaluación de
soporte global

Desafíos que su OSN enfrenta

Otro ejercicio útil que se debe completar en esta etapa es el **Análisis de causa de origen**. Este tipo de análisis requiere de un enfoque específico en los desafíos/problemas que enfrenta su organización, con el objetivo de examinarlos en detalle, y entender por qué ocurren. Se puede ejecutar siguiendo tres sencillos pasos:

1. Identificar el desafío/problema.
2. Entender por qué sucedió.
3. Encontrar maneras de reducir la posibilidad de que ocurra de nuevo en el futuro³.

El beneficio de utilizar el método de análisis de causa de raíz es que le ayuda a identificar los problemas estructurales, que son causante de otros más, tal vez más visibles y aparentemente más urgentes, pero en realidad son cuestiones secundarias. Abordar esas cuestiones secundarias podría resolver sus problemas urgentes, pero no abordará sus cuestiones más fundamentales y estructurales.

Análisis de causa raíz

El análisis de causa raíz ayuda a identificar el origen del desafío/problema utilizando pasos específicos y herramientas para encontrar la causa principal.

Técnica de los 5 por qué, para identificar el problema. Por ejemplo,

Dicho interrogatorio se continúa hasta que se encuentran todas las causas profundas. Recuerde que existen tres tipos básicos de causas: Físicas, humanas y organizacionales.

Fuente: <https://www.cms.gov/Medicare/Provider-Enrollment-and-Certification/QAPI/downloads/guidanceforrca.pdf> (página 6)

Identificación de las partes interesadas

Como parte de este proceso de análisis, es importante identificar a las **partes interesadas clave** para su OSN – grupos de personas, organizaciones, instituciones que tienen un interés en su organización, y que pueden impactarla.

Al realizar una lluvia de ideas, usted puede llegar a una larga lista que típicamente incluye:

- Scouts (miembros juveniles, incluyendo plataformas consultivas para jóvenes como foros juveniles, etc.),
- Padres de los miembros jóvenes,
- Scouts no activos y sus padres
- Voluntarios adultos,
- Gobiernos locales,
- Organizaciones socias,
- Organismos de gobierno de la OMMS y la Oficina Scout Mundial,
- Y otros (dependiendo de su contexto nacional).

Después idear una lista, usted debe "calificar" la influencia e interés que cada uno de estos interesados puede tener sobre el éxito de su OSN (usted puede utilizar una escala numérica, o simplemente calificar con "bajo", "medio" o "alto"). Si termina con una lista bastante larga de partes interesadas, trate de escogerlas por mayor a menor influencia. Usted debe terminar con **cuatro a seis** partes interesadas claves, cuyas opiniones y necesidades usted tomará explícitamente en la consideración al desarrollar su estrategia.

Una manera de clasificar sus partes interesadas es usar el gráfico abajo:

El gráfico le ayudará a entender qué tipo de acción debe tomar hacia cada una de las partes interesadas -por ejemplo, los padres de sus miembros jóvenes pueden tener un alto interés (quieren saber lo que sus hijos están aprendiendo) y mucho poder (ya que pueden afectar el número de sus miembros, ya sea manteniendo o retirando a sus hijos del Movimiento Scout). La acción requerida de usted hacia estas partes interesadas es comprometerse plenamente con ellos y hacer grandes esfuerzos para mantenerlos satisfechos.

Dependiendo de la posición que tomen en la cuadrícula, los interesados requieren diferentes tipos de acción:

- **Personas con alto poder y mucho interés:** estas son las personas con las se deben comprometerse plenamente y hacer los mayores esfuerzos para satisfacer.
- **Personas con alto poder y poco interés:** Deberán poner suficiente trabajo con estas personas para mantenerlas satisfechas, pero no tanto que se aburran con su mensaje.
- **Personas con poco poder e interés:** habrá que mantener adecuadamente informados a estas personas y hablar con ellos para asegurar que no surjan problemas importantes. Estas personas a menudo pueden ser muy útiles con el detalle de su proyecto.
- **Personas con bajo poder y poco interés:** una vez más, supervise a estas personas, pero no las aburra con comunicación excesiva.⁴

Guía para la realización de entrevistas

1. **Conozca a sus entrevistados.** Entender por qué son un importante actor para la organización, y cuáles son sus intereses en su OSN, y cómo pueden contribuir a su futuro plan estratégico.
2. **Pregunte si ser citado es aceptable.** Asegúrese de preguntar al principio de la conversación si el entrevistado se encuentra cómodo con ser citado, o si prefieren permanecer anónimo.
3. **Pregunte si se encuentra cómodo con que le graben.** Si tiene la intención de grabar las entrevistas que usted realiza (se recomienda), asegúrese de que su entrevistado se encuentra de acuerdo. Pregunte al principio de la entrevista, y explique que las grabaciones sólo serán utilizadas con el propósito de escribir notas sobre la entrevista.
4. **Habilite las declaraciones "fuera del registro".** Si su entrevistado desea declarar algo que no se grabe, que permita entender mejor el contexto, debe permitirlo. Asegúrese de no tomar ninguna nota al respecto, ya que esto puede dar al entrevistado la impresión incorrecta, que usted va a utilizar la información en su informe de todos modos. Puedes anotarlo después de terminar una entrevista, con una nota sólo para usted, como confidencial.
5. **Estructura tu entrevista.** Para cada uno de sus entrevistados, asegúrese de que tiene una lista de temas clave que le gustaría discutir (no más de 4-5). Para cada tema, desarrolle algunas preguntas principales y 1-2 preguntas de seguimiento.
6. **Comience con preguntas sobre hechos y siga con opiniones y preguntas de juicio.** Por ejemplo, si usted está hablando con el padre de un lobato, idealmente, primero les pedirá que describa su experiencia en el Movimiento Scout, las impresiones que tiene sobre los beneficios de ser Scout para su hijo, la cantidad de tiempo que ha invertido en permitir que su hijo sea parte del Movimiento, etc. Entonces usted le preguntará qué tan útiles son las actividades del programa para su hijo, cuál es el impacto del Movimiento Scout en él como individuo, y qué impacto percibe que tiene sobre su hijo, etc.
7. **Tenga cuidado con la redacción de sus preguntas.** Asegúrese de usar palabras comprensibles. Además, trate de evitar preguntas que proporcionen sólo respuestas "sí/no", apunte a respuestas más abiertas.
8. **Presione (suavemente) para respuestas.** En ocasiones, los entrevistados necesitarán aliento. Puede hacer preguntas como: "¿Podría explicarnos un poco más, por favor?", "¿Puedes darme algunos ejemplos concretos?", etc.
9. **Manténgase neutral.** No tome partido en una historia. Trate de mostrar siempre el mismo interés en todos los aspectos de un problema, en lugar de focalizarse uno más que otro.
10. **Escuche con atención.** Esto no sólo demuestra respecto a su entrevistado, sino también ahorra a ambos mucho tiempo.
11. **No haga preguntas de las que ya sabe las respuestas.** Trate de evitar preguntar sobre cosas que ya sabe (por ejemplo, como resultado de conversaciones previas con el interesado). Si hay problemas que necesitan clarificación, o no está seguro acerca de la validez de la información obtenida anteriormente, entonces está bien proceder. De lo contrario, puede convertirse en una pérdida de tiempo para usted y el entrevistado.
12. **Tome notas.** Incluso si su entrevistado está bien con la grabación (que debe comprobar antes de iniciar la entrevista), se recomienda que tome notas, con el fin de hacer el proceso de análisis más fácil. La toma de notas difiere de persona a persona: mientras que algunos prefieren anotar un montón de frases, algunos lo mantienen corto, y sólo notan lo esencial. Ambos tienen desventajas: en el primer caso, usted puede tomar mucho más tiempo en la revisión de sus notas debido a su cantidad, mientras que, en el segundo caso, usted puede terminar perdiendo algunas piezas importantes de la información, olvidadas, debido a la cantidad de información procesada. Encontrar un equilibrio entre los dos es la clave.

13. **Resumir sus pensamientos al final de cada entrevista.** Asegúrese de anotar sus pensamientos de cada entrevista, con el fin de mantenerlos todos organizados y evitar la mezcla de los entrevistados.

Preguntas

Algunas de las preguntas clave que debe hacer cuando se reúnen sus opiniones son:

- ¿Cuáles son los principales beneficios que recibe de su organización?
- ¿Cuáles son sus necesidades?
- ¿Su organización actualmente atiende a esas necesidades?
- ¿Cómo pueden contribuir a su organización?

Análisis de las partes interesadas

Mirando a el entorno de su OSN

Finalmente, como último paso hacia el análisis de la situación actual en su OSN, usted necesita mirar su entorno y la sociedad en la que opera. Esto se puede hacer a través de un **análisis PESTEL** (por sus siglas en inglés), que analiza los siguientes factores:

- **Político** – por ejemplo, el apoyo del gobierno a las organizaciones de voluntarios,
- **Económico** – por ejemplo, el estado de ingresos de los padres,
- **Social** – por ejemplo, la situación demográfica en el país (número de jóvenes, tasa de emigración, etc.)
- **Tecnológico** – por ejemplo, la importancia de las redes sociales entre los jóvenes,
- **Ambiental** – por ejemplo, amenaza de desastres naturales, cambio climático, etc.
- **Legal** – por ejemplo, leyes de seguro, reglamentos de seguridad, etc.

La identificación de todos los factores externos que influyen en el trabajo de su OSN ayuda a entender el contexto en el que opera. Además de estos, hay dos cosas que usted puede querer explorar más:

1. Las necesidades de los jóvenes en su país (y evaluar hasta qué punto usted las aborda a través de su Programa de jóvenes). Aquí es importante no sólo centrarse en la identificación de las necesidades de sus miembros, sino de los jóvenes en general, ya que esto le ayudará más tarde a hacer su programa más relevante y más atractivo para los nuevos miembros.
2. Su ventaja competitiva (¿Qué ofrecen otras organizaciones juveniles, y cuáles son sus puntos de ventaja sobre ellos).?

Análisis PESTEL

Consolidar el análisis

Para seguir apoyando su proceso de pensamiento hacia una estrategia, utilizaremos un **análisis FODA** para presentar todos los datos que hemos reunido hasta ahora de las tres fuentes mencionadas anteriormente (análisis de las partes interesadas clave, evaluación interna, evaluación externa).

Un análisis de las debilidades-amenazas- fortalezas-oportunidades (DAFO) se puede hacer usando la tabla siguiente:

	POSITIVO	NEGATIVO
	Fortalezas	Debilidades
INTERNA		
	Oportunidades	Amenazas
EXTERNOS		

El análisis interno de GSAT se centra claramente en las fortalezas y debilidades, mientras que el análisis de causa raíz proporciona una Visión más profunda de las debilidades. El análisis de las partes interesadas contribuirá tanto a los factores internos como externos, y el análisis PESTEL se centra en las oportunidades y las amenazas.

Con sus hallazgos clasificados a través de este modelo, usted puede proceder a utilizarlos para informar el desarrollo de su plan estratégico.

Análisis FODA

Paso 1: Desarrollo del plan estratégico de su OSN

Las prioridades estratégicas son las grandes áreas de enfoque que se basan en la información que se ha recopilado a través del análisis de factores internos y externos, que afectan el trabajo de su organización y los insumos recibidos a través de sus partes interesadas.

Este paso es para identificar y desarrollar las diferentes prioridades a las que usted necesita dedicar atención a fin de alcanzar la Visión de su OSN. Estas prioridades serán traducidas más tarde a sus planes operativos, ya que apuntarán la dirección en la que usted necesita enfocar sus recursos y energía. Pero por ahora, en esta etapa, es importante pensar en un nivel amplio y abstracto aquí y no quedar atascado en los detalles.

Ejemplos de planes estratégicos

Las seis prioridades estratégicas de la OMMS (definidas en la estrategia Mundial del Movimiento Scout 2023) son:

Participación Juvenil,

El Movimiento Scout debe dar a los jóvenes la oportunidad de desarrollar las habilidades y los conocimientos que les faculten para participar activamente en el movimiento y en sus comunidades. La participación, el reconocimiento y el intercambio intergeneracional son fundamentales para proporcionar un marco para nuestros miembros jóvenes.

Métodos educativos

El Programa de Jóvenes debería proporcionar un entorno de aprendizaje no formal que fortalezca la capacidad de los jóvenes para afrontar los desafíos del mañana. El Movimiento Scout debe atraer, formar y retener voluntarios adultos de calidad para entregar el Programa de Jóvenes.

Diversidad e inclusión,

El Movimiento Scout debe reflejar la sociedad en las que existe y trabajar activamente para acoger a todos los individuos, sin distinción alguna. Esta diversidad no sólo debe reflejarse en los miembros, sino también en los métodos y programas utilizados en el Movimiento.

Impacto social

Cada Scout debe estar involucrado en el servicio comunitario, y compartir sus experiencias para inspirar a otros. A través de actividades y proyectos, los Scouts contribuyen a sus comunidades y se convierten en líderes de cambio positivo.

Comunicaciones y Relaciones Externas

El perfil del Movimiento Scout debe retratar con precisión lo que hacemos y por qué lo hacemos, reflejando nuestros valores compartidos. Al utilizar los métodos de comunicación más impactantes y participar en Alianzas estratégicamente relevantes, el Movimiento Scout debería ser reconocido como el movimiento juvenil líder del mundo.

Gobernanza.

La gobernanza de la OMMS debe ser transparente, responsable, eficiente y claramente vinculada a su estrategia general, enfocada en lograr la Misión y Visión del Movimiento. Los roles y responsabilidades de los diferentes niveles de la organización deben definirse y entenderse

claramente, garantizando un enfoque centrado en el cliente. Al hacerlo, garantizamos una alta sinergia en todos los niveles de la OMMS con un alto "retorno de la inversión".

Proceso de consulta

Para que una estrategia tenga la oportunidad de tener éxito y ser realmente implementada en todos los niveles, necesita ser ampliamente aceptada en la organización. No se debe subestimar el sentido de propiedad por partes interesadas internas en el proceso. Una de las razones clave por las que las estrategias no se convierten en realidad, es la falta de comprensión y la falta de apoyo en los distintos niveles de su organización.

La OMMS ha estado implementando un proceso de estrategia participativa, que incluye procesos de consulta generalizados con varias partes interesadas. Tener suficiente tiempo para hacer una consulta en profundidad permite que se hagan los ajustes necesarios al plan estratégico antes de la adopción y para asegurar la suficiente aceptación de parte de la membresía de su NSO, para una adopción del nuevo plan estratégico exitosa.

Estas son las acciones sugeridas que se pueden tomar para asegurar un proceso de consulta a fondo con los actores clave de su OSN:

- » Sesiones de información abiertas
- » Encuestas
- » Grupos focales
- » Invitaciones para retroalimentación
- » Actualizaciones periódicas hacia su Asamblea General
- » Discusiones y redes informales

Adoptando el plan estratégico de su OSN

Han pasado por lo menos 6 meses desde que empezó el desarrollo de su plan estratégico para su OSN. Después de una consulta en profundidad con los principales grupos de interés, el plan estratégico de su OSN tendrá que ser llevado a su Asamblea Nacional para una adopción formal por su membresía.

Es una buena práctica, antes de adoptar el nuevo plan estratégico, el articular claramente su nuevo plan estratégico de su OSN a sus miembros, a través de una presentación que aborde, paso a paso, todo el plan estratégico. Esto también le permitirá una buena oportunidad para que los miembros hagan preguntas y observaciones antes de tomar su decisión final sobre la adopción del plan estratégico. Tenga en cuenta que la forma de comunicar el plan es diferente según su público objetivo (por ejemplo, usted no se comunicará de la misma manera a sus líderes nacionales como lo haría con sus miembros jóvenes).

Presentar formalmente el nuevo plan estratégico también puede ayudar a que los miembros acepten y se empoderen del plan; y así comenzar la siguiente fase de alineación e implementación.

Paso 6: Alineación de su OSN con el nuevo plan estratégico

Ahora que usted ha acordado un nuevo plan estratégico para su OSN, y su Asamblea Nacional lo ha adoptado oficialmente, el trabajo real sobre la implementación comienza. Como un paso inicial, su OSN necesita alinearse con el plan estratégico. Esto significa que su OSN necesita asegurarse de que todos sus equipos, estructuras, personas, proyectos y actividades están trabajando para lograr los objetivos establecidos en la estrategia, en lugar de enfocarse en cosas alternas. Además, significa alinear sus recursos humanos (voluntarios y profesionales), así como su asignación presupuestaria a su plan estratégico.

Para comenzar el ejercicio de alineación, se recomienda que su OSN mapee todas las diferentes actividades que lleva a cabo de forma regular, e identifique si cada una de esas actividades en realidad contribuyen a lograr sus objetivos generales en alguna de sus prioridades estratégicas. Utilizando la metodología de **Iniciar, Pausar, y continuar el ejercicio** puede ayudar con esta actividad de mapeo de su organización. Si una actividad no cae bajo ninguna de sus prioridades estratégicas, usted se enfrenta a dos opciones:

1. Si usted considera que esta actividad es demasiado importante para ser dejada fuera, pueden modificar de alguna manera sus prioridades estratégicas para incluir esta actividad,
2. O se deja de hacer esta actividad (ya que no contribuye al logro de los objetivos general).

Un ejemplo podría ser un evento anual para sus voluntarios de nivel nacional, dirigidos a establecer contactos y mostrar aprecio por el trabajo que hacen. Y aunque en realidad no contribuya a ninguno de los objetivos de sus prioridades estratégicas, sí contribuye al bienestar y satisfacción general de sus voluntarios y así aumentar la motivación y la tasa de retención de sus voluntarios. Y es un evento que es muy bueno que se incluya dentro de sus prioridades estratégicas.

Una vez que hayan trazado sus actividades con respecto a su plan estratégico, es hora de revisar la utilidad para lograr los objetivos establecidos en su nueva estrategia. "una nueva estrategia no sería nueva si nada necesita cambiar"⁵. Este ejercicio señalará los vacíos que deben abordarse en la lista de actividades que se está desarrollando durante el proceso, para progresar hacia el logro de sus objetivos. Esto también sería un buen momento para evaluar el impacto de cada actividad en términos de contribuir a sus objetivos, teniendo en cuenta que un proyecto o actividad podría contribuir a más de una prioridad estratégica. Este podría ser el caso, una o más actividades podrían ya no ser la manera más efectiva y eficiente de lograr sus objetivos y se debe cambiar, ajustar o cortar. Tenga en cuenta que la introducción de nuevas actividades probablemente signifique recortes en las actividades ya existentes.

Por lo tanto, la alineación de las actividades de su OSN va en la mano con la alineación de su presupuesto. Después de que las actividades se prioricen, y se introduzcan nuevas, usted tendrá que lidiar con algunas opciones potencialmente difíciles en términos de adaptar el gasto de su OSN en cada actividad. Si una actividad ya no es una prioridad para su organización, debe considerar cortarla y reasignar sus recursos hacia otras actividades que tengan más impacto en el logro de su plan estratégico.

Iniciar, pausar, y continuar
ejercicio

Alineación de la estructura de su OSN y los grupos de trabajo

El mismo ejercicio debe repetirse cuando se trata de gobernanza y estructura organizativa (es decir, sus estructuras actuales necesitan ser revisadas teniendo en cuenta el nuevo plan estratégico). Por ejemplo, si una de las nueva prioridad para su OSN es lograr una mayor diversidad en la organización en general, esto significa que es necesaria una cooperación entre departamentos – desde el Programa de Jóvenes, hasta Adultos en el Movimiento Scout y sus Equipos de Comunicaciones. Es posible que se necesiten crear nuevos grupos de trabajo y reclutar puestos de voluntarios o profesionales para satisfacer esta nueva necesidad. Una vez que se hayan creado estos grupos o posiciones, asegúrese de que estén suficientemente capacitados para este nuevo papel y responsabilidad.

Gestión del cambio.

Fundamental para el éxito de la implementación de su plan estratégico es necesaria la "**gestión del cambio**". Esto significa que su organización está invirtiendo esfuerzos en crear un enfoque estratégico para la gestión e implementación de cambios, a la vez que garantiza una transición fluida desde la situación anterior hasta donde quiere estar ahora. Hay una dimensión estructural para la gestión del cambio, como se explica en los puntos anteriores, pero también, y aún más importante, un lado humano para la gestión del cambio. Es normal experimentar resistencia en todos los niveles de su organización cuando comience a introducir cambios. Los cambios son inherentemente incómodos; nos sacan de nuestras zonas de confort y nos empujan hacia lo desconocido. Por lo tanto, es crucial prepararse a usted y a otros antes de implementar un cambio:

- Conozca bien sus razones, y fundaméntelas con argumentos fuertes. Esto puede ser informado por los resultados de su ejercicio FODA y el mapeo de las partes interesadas.
- Prepare una descripción del proceso de cambio, para poder explicar fácilmente a diferentes audiencias cómo se obtendrán los pasos de A a B y en qué consiste B.
- Tiene que apuntar tener como prioridad a los grupos que el cambio afectará.
- Comunique el cambio mucho antes de tiempo y ampliamente – lo último que necesita es que la gente esté mal informada (o incluso peor, totalmente desinformada).
- Esté dispuesto a escuchar y oír realmente las preocupaciones de sus unidades, voluntarios, personal u otras partes interesadas. Muestre que usted toma en consideración las problemáticas planteadas e incluye sus ideas a bordo en el proceso de implementación.

Paso 7: Creación de un plan operativo

Como se mencionó, las prioridades estratégicas son los elementos clave que informarán el desarrollo de su **plan operativo**. Un plan operativo esboza las actividades concretas y proyecta los planes que su OSN necesita para alcanzar su Visión. Estos pueden desglosarse por prioridad estratégica (sin embargo, también pueden tener proyectos transversales e iniciativas que abordan más de una prioridad estratégica), y son típicamente un período de tiempo más corto que el plan estratégico general. Por ejemplo, OMMS trabaja sobre una base trienal – es decir, se establece un nuevo plan operativo cada tres años, basado en la estrategia general y los éxitos y desafíos del plan anterior.

El plan operativo define:

1. Las actividades que su OSN planea llevar a cabo para lograr su Visión,
2. El tiempo y el lugar donde se realizarán,
3. La persona (o equipo) responsable de la realización de cada actividad,
4. Los indicadores clave de rendimiento, para saber cómo se está avanzando en el plan estratégico (véase el paso 9).

Ejemplos

FACULTY OF EDUCATION OPERATIONAL PLAN 2008-10

Section A - Operational Plan 2008-10

Education (Bolded actions/strategies are those identified to VCG as Key Strategies for 2008)

Objectives	Actions/Strategies	Measures/Targets	Accountability	Timeline
1 Curriculum that is current, rigorous, internationally oriented and locally relevant, and promotes ethical practice <i>Monash Directions 2025:</i> - a university in the world - distinctive graduates <i>Excellence and Diversity:</i> - excellence in education	1.1 Continue cross campus planning (Peninsula/Gippsland) for renewed middle/primary/early childhood teacher education program ensuring: - an international orientation - Indigenous perspectives - an evidence-based and research led orientation - intellectual and professional engagement	<ul style="list-style-type: none"> • Course and unit amendments approved and registered for 2009 • All unit development completed according to specified timeline over 2008-10 	Course Director Early Childhood Course Directors Primary Manager – Academic Services & Quality	2007-10
	1.2 Invite members of the Bunarong community to work with staff and students at Peninsula on an action plan to provide for: - a visible Indigenous and Bunarong presence on campus - an Indigenous voice in planning and development - broadening student and staff world views - joint community projects	<ul style="list-style-type: none"> • Continued collaboration with the Monash Peninsula-Bunarong community in relation to education, culture and history 	Peninsula-based Research Leader, Professor and Course Directors	2007-9
2 Varied and productive pedagogies that challenge and extend all students intellectually while being respectful and inclusive of difference. <i>Excellence and Diversity:</i> - excellence in education	2.1 Continue and expand professional learning program on feedback and assessment practices for both ongoing and sessional teaching staff	<ul style="list-style-type: none"> • 50% of staff on each campus in workshop program each year • All units with explicit criteria for assessment • Improvement on unit evaluations with 90% of units with mean above 3.5 for feedback and assessment related items in 2009 	AD Teaching (with Course Directors)	2007-8
	2.2 Continue and expand professional learning program on productive pedagogies for flexible and OCL including - workshops on pedagogy and writing genre for flexible and OCL - portfolio of advice and exemplars of OCL materials - 'just in time' pedagogical advice/support for teaching for OCL	<ul style="list-style-type: none"> • Improvement on unit evaluations from students enrolled in OCL with 90% of units with mean above 3.5 for all items in 2009 	AD Teaching (with Course Directors)	2007-8
	2.3 Review and revise as necessary Master of Counselling units to address pedagogical concerns identified in MEQ and support staff to enhance on and off campus pedagogy as needed	<ul style="list-style-type: none"> • Unit reviews for 2006-8 analysed and used to monitor progress • Improvement on MEQ 2005 to 2009 	Course Director Psychology Deputy Course Director (M Psych)	2006-8
3 Efficient and sustainable courses and processes that enable innovative and flexible teaching.	3.1 Implement the new suite of Secondary Teacher Education courses ensuring operational continuity and quality across all campuses with a high level of satisfaction by students and staff.	<ul style="list-style-type: none"> • Manuscripts audited for - international orientation - indigenous perspectives - assessment regime 	Course Directors Secondary Manager – Academic Services & Quality	2008-10

1

Activity	Responsible person	Tool / form	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar
Identify groups and farmers; inform about ICS	Extension officer	Meetings and group discussions, preliminary assessment		■	■										
Risk assessment	Head of extension	Risk assessment checklist			■	■									
Application of individual members to primary cooperative	Primary Coop	Farmer's application with signature				■	■								
Contracting farmers	ICS manager	Farmer agreement, internal regulations				■	■								
Training of ICS technicians	ICS manager	Training reference materials					■	■							
Training farmers on ICS and organic production	Extension officer	Farmer diary, ICS formats, list of participants						■	■						
Document profile data of farms, draw maps	Facilitator	Farmer diary, base line information questionnaire, farmer register						■	■						
Internal inspection of nursery	Internal inspector	Inspection report nursery								■	■				
Monitoring and technical advice visit to farms	Facilitator	Farmer diary, farmer register (enter visits)	■	■			■	■			■	■			
Internal inspection of farm	Internal inspector	Inspection report farm								■	■	■			
Internal inspection of pulping centre	Internal inspector	Inspection report pulping centre										■	■		
Supervise internal inspection activities	ICS manager	Register of re-inspected farms / pulping centres / nurseries								■	■	■			
Approval decisions for farms, pulping centres and nurseries	Approval committee / ICS manager	Inspection report, approved list of farmers									■	■	■		
Fresh cherry delivery to pulping centre	Pulper operator	Register of fresh cherry delivery with harvest estimate										■	■	■	■
Delivery of parchment to processing centre	Marketing manager	Register of dry parchment delivery	■	■										■	■
Hulling of dry parchment, grading/sorting	Marketing manager	Register of hulling activities	■	■	■										■
External inspection	Certification body / ICS manager	List of approved farms / pulping centres / nurseries												■	■
Selling of green beans	Marketing manager	Register of sales		■	■	■	■	■	■	■	■	■	■		

Paso 8: Evaluación de la gestión del riesgo

El riesgo es parte de nuestra vida diaria – el Movimiento Scout no es una excepción. Según las normas internacionales⁶ el riesgo se define como el "efecto de la incertidumbre en los objetivos"⁷, donde el efecto se considera como "una desviación de lo esperado, positivo y/o negativo". Para estar preparados tanto para desviaciones positivas como negativas de lo esperado, las organizaciones emprenden evaluaciones de gestión de riesgos. La gestión del riesgo "implica comprender, analizar y abordar el riesgo para asegurar que las organizaciones logren sus objetivos"⁸.

Para prepararse para una gestión de riesgos significativa, su OSN debe identificar primero todos los riesgos potenciales a los que se enfrenta (interna y externamente), y luego priorizarlos sobre el posible impacto y la probabilidad que ocurran.

La forma más fácil de identificar los riesgos potenciales es volviendo al análisis interno y externo, que ha realizado en preparación para desarrollar su plan estratégico, y analizar los riesgos potenciales. Vea a continuación un ejemplo.

Un método para realizar una evaluación del riesgo es a través de un "**Análisis de modo y efecto de fallas**" (AMEF)⁹. Este tipo de análisis busca fallas potenciales en los sistemas y procesos establecidos de una organización, para tomarlos en cuenta con antelación y prepararse para sus posibles desviaciones positivas y/o negativas.

El Análisis AMEF hace un conjunto de preguntas, que le ayudarán a analizar los riesgos que pueden impactar su trabajo:

- Identifique los pasos/lugares en el proceso donde las cosas pueden salir mal,
- Describa algunos de los posibles "fallas",
- Describa el impacto de esas "fallas" en el trabajo de su organización y en el logro de su plan estratégico,
- ¿Qué causó estos "fallas"?
- ¿Cuánto tiempo de precaución tiene antes de que estos "fallos" se produzcan (es decir, con cuánto tiempo por adelantado es posible predecir esos potenciales "fallos")?
- ¿Qué soluciones puede encontrar para mitigar o corregir estos "fracasos"?¹⁰

Modo de falla y análisis de efectos

El siguiente modelo es un marco simplificado de registro de riesgos, y le ayuda a determinar los riesgos en que necesita enfocar más:

- Utilizar los riesgos identificados con el ejercicio AMEF,
- Clasifique el nivel de impacto potencial (consecuencias) para su OSN usando una escala simple de 1 a 4 (1 siendo el más bajo a 4 siendo el más alto),
- Determinar la probabilidad de que ocurra tal riesgo (usando la misma escala),
- Asigne a una persona/equipo responsable de supervisar el riesgo, y
- Determine la frecuencia del monitoreo de dicho riesgo.

Una vez que todos sus riesgos se enumeren con los grados, simplemente sume los números de las dos categorías (probabilidad e impacto) y los riesgos con la puntuación más alta son los que usted necesita centrarse en la mayoría. A continuación se muestra una con ejemplos:

Descripción del riesgo	Impacto	Probabilidad	Puntuación total	Responsable/ frecuencia de monitoreo
Disminución del interés de los jóvenes por el Programa	4	3	7	Equipo de programa de jóvenes/anualmente
Bajas tasas de retención de adultos voluntarios	4	2	6	Equipo de Adultos en el Movimiento Scout/anualmente
Falta de recursos financieros para actividades	3	2	5	Director Ejecutivo /semestralmente
Competencia ofreciendo actividades similares	2	2	4	Jefe Ejecutivo y equipo de comunicaciones/trimestral

Tenga en cuenta que esto no significa que usted puede descuidar los riesgos que anotó como más bajos- todavía necesitan ser monitoreados, pero recibirán menos atención constante en comparación con los de arriba.

Típicamente, después de completar una evaluación del riesgo y de determinar a las personas responsables de supervisar los diversos elementos regularmente, una organización también debe desarrollar planes para mitigación de riesgos (donde las técnicas de planificación de escenarios pueden ser de ayuda, especialmente para situaciones de emergencia), al menos para las que potencialmente podrían tener más impacto y es más probable que ocurran.

Una forma de reducir estos riesgos también es introduciendo medidas apropiadas de supervisión, que es el tema del próximo capítulo.

Paso 9: Recopilar la información correcta de monitoreo

*No todo lo que se puede contar cuenta,
y no todo lo que cuenta puede ser contado.
Albert Einstein*

La necesidad de medir es intrínseca a los seres humanos – miden y evalúan su entorno diariamente, para tomar decisiones informadas. Del mismo modo, para progresar en torno a los objetivos establecidos en el plan estratégico, es necesario tomar decisiones informadas sobre cada paso que se tome en el camino. Sin embargo, si usted no mide "lo que cuenta", puede terminar con una masa de datos que no puede proporcionar dirección. Por lo tanto, los capítulos siguientes proporcionan orientación sobre cómo desarrollar herramientas significativas de medición del monitoreo para su OSN.

Entender por qué medimos el progreso

Las medidas son "indicadores de cómo [una organización] está trabajando en relación con sus objetivos y si la estrategia completa se ha logrado"¹¹.

Según Bernard Marr, la medición ocurre por diferentes razones, que se pueden resumir en las siguientes categorías:

- **Asegurando el control de la conformidad:** A menudo, la medición se realiza en las organizaciones como un método para proporcionar los datos al liderazgo mediante los cuales pueden evaluar el progreso que está logrando en una organización, y controlar la conformidad entre los diferentes órganos de la organización. Este razonamiento es más visible en las empresas que en el sector de las ONG, sin embargo, sigue siendo pertinente mencionarlo en este contexto, ya que las OSN puede tener motivos similares para supervisar la calidad de la implementación en todas las unidades.
- **Reportando a audiencias externas** (principalmente donantes): Esta razón es muy común entre las ONG, ya que la obtener financiación de fuentes externas puede venir condicionada a la medición del progreso. Además, las ONG a menudo utilizan cifras de medición para llamar la atención de las audiencias externas a su éxito en la obtención de ciertos objetivos.
- **Aprendizaje constante:** Esta debería ser la razón clave para medir el progreso. Los datos recabados a través de este proceso nos permiten comprender dónde hemos nos ha faltado progreso y dónde se necesitan mejoras. Además, la medición de la mejora constante también faculta a nuestra membresía (y especialmente a los líderes adultos), ya que sentirán que su trabajo no pasará desapercibido, y tendrán un entorno constructivo para el continuo desarrollo.

Es importante que su OSN considere cuidadosamente las razones por las que está midiendo su progreso. Idealmente, su enfoque debe estar en la mejora constante y el aprendizaje, sin embargo, es comprensible que, para el cumplimiento ante sus fuentes de financiamiento, tenga que llevar a cabo algunas mediciones dirigidas hacia las audiencias externas. Se recomienda evitar la medición como un método de control de arriba hacia abajo, ya que hay mejores maneras de inspirar a sus unidades para que se esfuercen hacia un objetivo común, en vez de hacerlos sentir como si estuvieran "siendo probados".

Los desafíos de medir el progreso tienen dos aspectos primordiales:

1. Primero necesitas identificar qué es lo que necesitas medir, y luego
2. Cómo se va a medir.

Naturalmente, no todas las cosas que usted querrá medir pueden ser expresadas en números (como horas de servicio, cantidad de recursos financieros gastados, números de participantes, etc.). Sin embargo, esto no significa que no se pueda medir el progreso de los indicadores que se necesitan para tomar decisiones informadas, que no se puedan expresar en cifras, como el impacto social (para el Movimiento Scout, el impacto social se considera como el efecto de una actividad Scout en individuos y familias dentro de una comunidad, así como los miembros del Movimiento involucrados en la planificación e implementación de dicha actividad)¹².

Naturalmente, estas mediciones vienen con limitaciones: las métricas perfectas son muy raras en el mundo de las ONG, y por lo tanto también es importante entender que deberían ser consideradas como indicadores de un nivel de rendimiento o progreso hacia alcanzar sus metas (y mediciones no sólidas y completamente confiables).

Las próximas secciones proporcionan orientación sobre cómo desarrollar sus propios indicadores de progreso, centrándose en lo que importa – aunque no siempre puede ser contabilizado.

Diseño de preguntas clave de rendimiento

Antes de decidir cuáles serán sus indicadores de éxito, es importante que se pregunten – ¿Qué es lo que *realmente* necesita saber para medir su progreso hacia la obtención de su Visión? Este tipo de actitud hacia la medición es muy similar al enfoque de una investigación científica: primero necesita establecer la pregunta de investigación, luego una hipótesis, y luego recopilar datos para probar la hipótesis.

Una ventaja de definir claramente las preguntas de investigación antes de establecer los indicadores de éxito es la cantidad de tiempo y energía que se ahorrarán en la recolección de datos. Con las preguntas claves de desempeño, usted está eliminando la recolección de datos innecesarios (que nublan a menudo su Visión).

Las siguientes son pautas sobre cómo diseñar sus preguntas, según Bernard Marr:

Elija uno a tres preguntas claves de desempeño por prioridad estratégica:

Cuantas menos preguntas tengas será mejor, como es natural, se espera que cada uno de ellos desencadene un indicador clave de logro y al obtener demasiados, te arriesgas a terminar de nuevo con un mar de información no deseada.

Asegurar que se relacionen con el rendimiento:

Esto significa que deben permitirle entender lo que está haciendo en cualquier momento para alcanzar sus metas. Tenga en cuenta que las preguntas claves de desempeño no deben clarificar o explicar la estrategia. Por ejemplo, usted no debe preguntar en esta etapa "*¿Cómo debemos hacer esto?*" (esta es una pregunta que usted debe preguntarse durante el desarrollo de la estrategia) pero más bien "*¿Qué tan bien estamos haciendo esto?*".

Involucrar a la gente en la creación de las preguntas:

Al igual que usted ha involucrado diferentes grupos/personas a través de la construcción de su estrategia, el diseño de las preguntas de desempeño es otra oportunidad muy importante de participación. Las preguntas ayudarán a comunicar a todos en una organización lo que realmente importa cuando se trata de su rendimiento en general.

Diseñar preguntas cortas y claras:

Las preguntas claves de desempeño necesitan ser comprensibles, sin significados dobles. No se debe usar jerga ni lenguaje interno, ya que los deben ser hacer sentir lo más cómodos posible para todos en su organización.

Las preguntas claves de desempeño debe ser preguntas abiertas:

Esto significa que no deben ser preguntas cuyas respuestas sean sí o no, pero más bien centrarse en la forma en que sus actividades se realizan. Por ejemplo, en lugar de preguntar "¿Ha aumentado nuestra membresía?" se podría preguntar "¿Qué tan bien hemos llegado a nuestras comunidades objetivo para el crecimiento del Movimiento Scout?". Las preguntas clave de desempeño deben inspirar discusión, en lugar de proporcionar respuestas simplificadas.

Además, deben centrarse en el presente y en el futuro:

En lugar de hacer preguntas relacionadas con el pasado, por ejemplo: "¿Qué tan bien satisfacimos las peticiones de nuestros miembros para realizar más actividades al aire libre?" mantenemos el diálogo abierto para el futuro y nos centramos en el uso de la información recolectada para la toma de decisiones, dicha pregunta debería ser planteada de la siguiente manera: "¿Hasta qué punto estamos satisfaciendo la petición de nuestros miembros para realizar más actividades al aire libre?"

Deberán ser refinadas y mejoradas en el camino:

Las preguntas claves no se escriben en piedra, por el contrario, una vez que se ponen a prueba, usted podrá notar si hay una necesidad de algún refinamiento. Este es un proceso natural de prueba y error, y uno del que no debemos tratar de eludir.

Deben formar la base para desarrollar sus indicadores clave de rendimiento:

Sus indicadores son esencialmente sus hipótesis – respuestas a sus preguntas de investigación. En este sentido, proporcionan la respuesta estimada (asumida) a sus preguntas claves de rendimiento.

Utilícelas para informar y comunicar el progreso:

Si usted presenta la pregunta que está respondiendo a través de sus indicadores, eso hará las cosas más comprensibles para sus audiencias externas, más que sólo incluir los indicadores. Las preguntas dan una comprensión más exhaustiva y de fondo, ya que vinculan su método de medición y objetivos a los objetivos específicos de su plan estratégico.

Para ayudar con el desarrollo de sus propias preguntas, abajo está una lista con preguntas potenciales que usted podría considerar:

- ¿Qué tan bien estamos entregando nuestro nuevo Programa de Jóvenes?
- ¿Qué probabilidades tienen nuestros miembros de recomendar el Movimiento Scout a sus amigos?
- ¿Cómo ven los medios de comunicación locales a los Scouts?
- ¿Qué tan bien estamos actuando en el desarrollo de alianzas con otras ONG?
- ¿Qué tan eficaz es nuestra nueva estrategia de comunicación?
- ¿Hasta qué punto estamos llegando a las comunidades marginadas de nuestro país?
- ¿Hasta qué punto hemos mejorado nuestros procesos de toma de decisiones a nivel nacional?
- ¿Hasta qué punto estamos colaborando entre unidades?

- ¿En qué medida impactamos las vidas de otros en las comunidades locales donde existe el Movimiento Scout?

Diseño de indicadores clave de rendimiento

El papel de los indicadores clave de rendimiento es recopilar información que nos ayudará a:

1. Aprender sobre el estatus de progreso que estamos haciendo para lograr nuestra estrategia, basándonos en este indicador.
2. Tomar decisiones bien informadas que conduzcan hacia una mejora y un mejor desempeño en nuestra organización.

Tenga en cuenta que los indicadores deben ser relevantes y significativos para su organización, y no necesariamente tienen que ser cuantificables. También pueden ser contestadas con descripciones-datos cualitativos.

Como "lista de verificación" para probar cada uno de sus indicadores, le recomendamos que haga las siguientes preguntas:

- ¿Tenemos una pregunta de desempeño que responde a este indicador?
- ¿Hay decisiones que este indicador apoyaría?
- ¿Podemos recopilar datos significativos para este indicador?
- ¿Este indicador nos ayuda a responder a nuestra pregunta clave de desempeño?
- ¿Este indicador nos ayuda a tomar mejores decisiones?
- ¿Se justifican los costos y los esfuerzos del monitoreo?¹³

Si la respuesta a estas preguntas es sí, usted está en el camino correcto para desarrollar un indicador significativo y relevante. Un indicador es pertinente si puede estar claramente vinculado a un objetivo estratégico, y es significativo si ayuda a responder a una de sus preguntas clave de rendimiento previamente identificadas¹⁴.

Si la respuesta a cualquiera de las preguntas anteriores es no, usted debe reconsiderar cuidadosamente la necesidad de dicho indicador o tratar de ver si se puede adaptar para responder mejor a su necesidad de contar con indicadores significativos y relevantes.

Para hacer que su proceso de medición esté alineado con su plan estratégico y racionalizado, se recomienda que utilice una plantilla sencilla para todos sus indicadores, con el fin de asegurarse de que está claro cada uno de los elementos desde el principio. La siguiente tabla da un ejemplo de los factores que deben tener en cuenta al preparar sus indicadores, y un par de ejemplos hipotéticos de cómo se pueden realizar:

Indicador Clave de rendimiento	Prioridad estratégica que corresponde a	Pregunta clave de rendimiento ayuda a responder	Método de recolección de datos/frecuencia de la recolección	Persona/equipo responsable de la recolección
Para el 2023, nuestra OSN habrán aumentado en un 10% la membresía en comunidades marginadas.	Crecimiento de la membresía	¿Qué tan bien estamos llegando a las comunidades marginadas?	Datos censales de nuestras unidades locales/base anual.	Grupo de trabajo de crecimiento de membresía.
Para el 2023, el 90% de nuestras unidades implementará nuestro Programa de Jóvenes, que tiene un fuerte enfoque en las diversas necesidades de nuestros miembros.	Diversidad de membresía	¿A qué punto estamos entregando un Programa que atiende a las diversas necesidades de nuestra membresía?	Encuesta anual con los líderes locales de unidad/semestral.	Equipo del Programa de Jóvenes.

La decisión sobre un método apropiado de recolección de datos puede no ser siempre obvia. A continuación, se muestran algunos ejemplos de cómo es posible que desee recopilar datos, de una manera eficiente en tiempo y beneficios:

- » **Encuestas a la membresía** de manera anual o semestral: Las encuestas de membresía pueden proporcionar un buen "control de pulsos" es decir, cómo se está ejecutando en la implementación de su Programa de Jóvenes en todos sus aspectos. Estos pueden ser enviados toda su membresía en línea, o a una muestra representativa de ella. Para seleccionar una muestra representativa que refleje al total, se deberá prestar atención a:
 - » Su extensión geográfica (por ejemplo, si la mayoría de su membresía proviene del sur del país, su muestra también debe tener más miembros de esa parte, en lugar de ser distribuidos equitativamente por todo el país),
 - » Su balance de edad (por ejemplo, si la mayoría de su membresía se encuentra en la sección Scout, su muestra también debe ser sesgada a favor de la sección Scout, en lugar de ser distribuida equitativamente en todos los grupos de edad),
 - » Su equilibrio de género (por ejemplo, si el 70% de la membresía de su OSN son hombres, entonces el 70% de su muestra también deberán ser hombres).
- » **Encuestas de adultos en el Movimiento Scout:** Estos pueden ser una excelente manera de comprobar que los datos que se recibe de las encuestas de membresía, ya que le dan dos perspectivas diferentes. Además, tales encuestas pueden ayudarle a entender lo bien que se desempeña en términos de gestión organizacional, niveles de confianza y comunicación interna.
- » **Censo/datos de membresía:** Estos datos normalmente se recolectan anualmente en cada OSN, y dan respuesta más precisa a los indicadores de crecimiento de la membresía, pero también puede utilizarse para ayudar a recolectar datos sobre los indicadores relacionados con la diversidad e inclusión de la membresía.

- » **Entrevistas y grupos focales:** Estos métodos requieren más destreza y conocimientos (y pueden ser más lentos que las encuestas) pero pueden proporcionar datos mucho más fiables y profundos, especialmente si sus indicadores son cualitativos (es decir, requieren una medición descriptiva). Estos métodos pueden ser especialmente útiles en casos en los que se necesita llegar a audiencias externas (por ejemplo, representantes de la comunidad local) para recabar sus opiniones sobre cómo ven el Movimiento Scout en su país.

Los indicadores claves de rendimiento deben revisarse constantemente. Si un indicador se ha vuelto irrelevante para su OSN, y ya no informa o alimenta la toma de decisiones, debe reconsiderar la necesidad de medirlo de otra manera. Identifique que usted no necesita desarrollar indicadores "perfectos" – deben ser usados para mejorar nuestro aprendizaje y ayudar a nuestra toma de decisiones, y no debe convertirse en el único foco de nuestro trabajo de planificación estratégica.

Paso 10: Seguimiento y evaluación

No hay nada noble en ser superior a su prójimo; la verdadera nobleza es ser superior a tu anterior yo.
Ernest Hemingway

Medir el progreso y los logros es sólo una parte del rompecabezas. El propósito real de medir es aprender sobre ustedes mismos, como una organización con sus desafíos y éxitos, para mejorar y desarrollarse aún más. Si este último paso no se hace, los esfuerzos invertidos en la medición son en gran medida infructíferos.

Los siguientes capítulos proporcionan orientación sobre cómo asegurar que lo que usted ha medido, realmente tenga impacto en el trabajo de su OSN.

Para entender la diferencia entre el monitoreo y la evaluación, nos referimos a continuación:

	Monitoreo	Evaluación
Línea de tiempo	Recopilación continua de información, a través del Programa/proyecto	revisión periódica en un punto significativo del proyecto. Fin del proyecto, a medio plazo y cambio de fase
Enfoque	Medidas de actividad (productos),	Evaluación el éxito, (resultados)
Propósito	Seguimiento al progreso pregúntese si el proyecto está siendo implementado según lo planteado – ¿Estamos en el camino correcto?	Reflexión y corrección – Pregúntese si las actividades (productos) han resultado en la consecución de los objetivos (resultados) y han contribuido a la meta Si el proyecto tiene éxito
Partes interesadas	A menudo utiliza personas dentro del proyecto	Utiliza una mezcla de personas desde dentro y fuera del proyecto
Resultados	Puede resultar en una acción menor para corregir la situación	Puede resultar en un cambio de estrategia importante

- » En cuanto a la **línea de tiempo** – el monitoreo ocurre a través de un programa/proyecto, mientras que
- » la evaluación suele reservarse para las etapas intermedia y final (evaluación formativa y sumativa).
- » En cuanto al **enfoque**, el monitoreo se centra en los resultados inmediatos (por ejemplo, cuántos participantes en una actividad, cuántas actividades se organizan). La evaluación se centra más en los resultados (aunque incluye los productos) (por ejemplo, debido a la actividad X, ¿Cuántos nuevos Scouts se unieron al movimiento?).
- » **Propósito** – el monitoreo está allí para el seguimiento de los progresos hechos regularmente y marcar cualesquiera que fuesen sus adaptaciones. La evaluación refleja el "cómo" y el "por qué" las cosas se hicieron como estaban, y si hay una posibilidad de mejora en el futuro.

En conclusión, si bien el monitoreo está más interesado en asegurar que se logren avances y se descubrirán los desafíos con la suficiente antelación, en la implementación de una estrategia, una evaluación se centrará en las razones detrás de esos desafíos, o las razones del éxito alcanzado.

Monitorear su desempeño de manera regular

El Monitoreo, junto con la Evaluación, apoya a su OSN en el seguimiento de los logros hacia su plan estratégico, y le ayuda a tomar decisiones relacionadas con la implementación.

El monitoreo puede definirse como "una función continua que tiene como objetivo primordial proporcionar a la directiva y a los principales actores las indicaciones de progreso de manera oportuna, o la falta de ellos, en pos del logro de resultados".¹⁵ (tenga en cuenta que aquí "una intervención continua" puede referirse a una actividad, proyecto o programa que cae bajo el alcance de su plan estratégico).

Decidir sobre el momento oportuno para monitorear su desempeño dependerá en gran medida de los objetivos que ha establecido en su plan estratégico, el plazo definido su plan, así como el plazo para medir cada uno de sus Indicadores claves de desempeño. Sin embargo, es importante que establezca una primera medida para todos los indicadores una vez adoptada su estrategia, con el fin de establecer una línea de base.

Después, es posible que se lleve a cabo una medición de forma anual (o incluso semestral) para todos los indicadores. Para algunos, usted puede decidir medir con mayor frecuencia (especialmente si se relacionan con las comunicaciones, por ejemplo, llegar a su membresía a través de los medios sociales).

Lo que es importante en este proceso es que establezca un marco y un plan para la medición, y defina claramente la línea de tiempo para la medición. De esta manera toda su organización puede ser informada de cuándo esperar actualizaciones sobre el progreso alcanzado. Esto, a su vez, ayudará a todas las instancias de su organización a planificar mejor sus procesos de toma de decisiones, en torno a la línea de tiempo, y así los datos recabados tendrán un impacto en las decisiones que se tomen.

Si en algún punto de medición determinado usted ve que hay áreas con "focos rojos", donde el progreso se está estancando, o usted está teniendo desafíos con la recolección de datos, es un buen momento para pensar en las siguientes preguntas:

1. ¿Se ha desempeñado bien en el alineamiento de sus actividades?
2. ¿Es la falta de progreso en este indicador clave de desempeño un resultado de la falta de comunicación?
3. ¿Se encuentra enfrentando desafíos en la recopilación de los datos que intenta coleccionar?
4. ¿Los responsables de monitorear el indicador clave de desempeño están haciendo su trabajo?
5. ¿Está interpretando correctamente los datos?
6. ¿El objetivo correspondiente a este indicador clave de desempeño sigue siendo relevante y/o realista en su OSN?

Estas preguntas están destinadas a iniciar un diálogo sobre el aspecto de su trabajo en torno a los factores claves de desempeño que está monitoreando. Cada uno de ellos plantea algunos desafíos potenciales que usted puede estar enfrentando – y el propósito de ellos es inspirar discusiones constructivas entre su equipo de estrategia, pero también al equipo responsable del área de trabajo en cuestión, y el Consejo Nacional.

A continuación se muestra un ejemplo de un indicador clave de desempeño que está siendo desafiante y cómo se puede abordar:

- » **Indicador Clave de rendimiento:** Para el 2017, nuestra OSN abrirá 10 nuevos grupos Scouts en el distrito norte.
- » **Situación actual (2016):** Sólo ha habido un grupo abierto, y los líderes en el distrito se enfrentan a grandes dificultades en el inicio de nuevos grupos, debido a la falta de interés entre los niños y jóvenes locales hacia el Movimiento Scout. Han intentado ir a las escuelas y promover el Movimiento Scout, pero tuvieron poco éxito.
- » **Solución potencial:** En primer lugar, el Consejo debería considerar si el Indicador clave de desempeño y el objetivo de abrir 10 nuevos grupos sigue siendo pertinente y/o realista para este distrito. En el caso hipotético, el Consejo considera que sigue siendo pertinente y que el Indicador clave de desempeño sigue siendo alcanzable. El Consejo llega al distrito Oeste para apoyar el desarrollo de métodos más atractivos para reclutar miembros. Realizan una reunión entre los líderes de los distritos oeste y norte, para permitirles intercambiar ideas y mejores prácticas. Como seguimiento, el Consejo decide también supervisar más estrechamente el progreso, y observa que es necesaria comunicación y un apoyo más estrecho al distrito norte. Ellos deciden que van a celebrar varias reuniones nacionales en el distrito norte para elevar la popularidad y la visibilidad de los Scouts en la zona y con suerte reunir a más miembros.

Otro ejemplo se refiere más a la naturaleza del Indicador clave de desempeño y cómo se había comunicado al equipo responsable:

- » **Indicador Clave de rendimiento** Para 2018, nuestras OSN medirán su impacto social en las comunidades locales.
- » **Situación actual (2016):** El equipo de voluntarios de impacto social de OSN ha estado estancado. Incluso después de numerosas consultas con expertos, todavía no están decididos a cómo abordar la medición del impacto social del Movimiento Scout. Llegan al Consejo Nacional para orientarse.
- » **Solución potencial:** El Consejo Nacional revisa el trabajo realizado hasta el momento por el equipo de voluntarios de impacto social, y nota que la razón de su confusión fue en la redacción del indicador clave de desempeño y una incomunicación de las expectativas: el equipo de voluntarios consideró "impacto social en las comunidades locales" como

resultado puramente del servicio comunitario, mientras que las metodologías sugeridas por expertos se refirieron fuertemente al elemento de progresión personal del impacto social (que también afecta en gran medida a las comunidades locales). Después el Consejo explicó que ambos elementos deben ser examinados (impacto personal y servicio comunitario), y así se hizo más fácil para el equipo de voluntarios elegir una metodología apropiada y proceder con el despliegue de un proceso de medición.

Evaluación de rendimiento de su OSN

Una evaluación se debe hacer al menos a medio camino de una estrategia, ésta es una "**evaluación formativa**" ¹⁶. Este tipo de evaluación puede crear conciencia acerca de las prioridades estratégicas que potencialmente necesitan ser reconsideradas, o los Indicadores claves de desempeño y sus preguntas, que ya no reflejan las necesidades de medición de la OSN.

Si su OSN decide realizar una evaluación formativa, debe centrarse en las siguientes tareas:

1. Revisar la estrategia completa considerando los datos recabados mediante el seguimiento hasta el punto seleccionado en el tiempo (para la realización de la evaluación).
2. Discutir la relevancia de las prioridades estratégicas con los interesados, tanto internos como externos (¿Siguen respondiendo a sus necesidades?).
3. Discuta la relevancia de las actividades en sus planes operativos con el personal y los voluntarios (¿Las actividades que están proporcionando los resultados esperados?).
4. Analice la relevancia de sus Indicadores claves de desempeño y sus preguntas para medir su progreso (¿Los datos recogidos siguen siendo relevantes y útiles para tomar decisiones informadas?).

Se lleva a cabo una evaluación formativa para evitar que una organización vaya en dirección contraria, reflexionando sobre los avances logrados, y realizando los cambios necesarios si los resultados y el impacto no están en consonancia con sus objetivos estratégicos. A veces, sus actividades deben ser ajustadas, e incluso muchas otras veces, usted se dará cuenta de que el plan no correspondía a las necesidades reales de su membresía. Ambos escenarios son posibles, y una organización no debe ceñirse ciegamente a un plan si es obvio que no resulta en mejoras.

Una **evaluación "sumativa"** es una que tiene lugar al final de un ciclo del plan estratégico, en preparación para construir un nuevo plan estratégico. Este tipo de evaluación se refleja en las siguientes preguntas:

1. ¿Está satisfecho con el proceso que seguimos en el desarrollo e implementación de esta estrategia? Si no, ¿Qué te gustaría cambiar?
2. ¿Los resultados y/o el impacto de la estrategia satisfacen sus necesidades y expectativas? Si no, ¿cómo ocurrió el desajuste?
3. ¿Se realizó un análisis adecuado de tu situación interna y externa? Si no, ¿dónde están los vacíos? ¿Qué información no se reunió y cuáles serán útiles para construir el próximo plan estratégico?
4. ¿Qué fue lo que quedó inconcluso en este plan estratégico, y todavía se considera lo suficientemente importante como para incorporar en el siguiente plan?

La evaluación sumativa puede ir aún más en detalle, dependiendo de la información que considere importante para su proceso de planificación futura. La forma en que usted recopila los datos

durante las evaluaciones variará en la medida en cómo desee obtener retroalimentación de las partes interesadas.

Es posible que se desee realizar entrevistas o grupos focales con ciertos grupos de partes interesadas (por ejemplo, sus miembros jóvenes, líderes adultos, Consejo Nacional, padres, otros actores de la sociedad civil o equipos voluntarios/profesionales separados en su organización). Es importante tener en cuenta que este tipo de evaluaciones ya pueden formar parte de su análisis de las partes interesadas para el próximo ciclo de estrategia.

Paso 11: Informes sobre el rendimiento de su OSN

Es muy importante informar sobre su desempeño y el progreso que está haciendo para lograr sus metas a sus partes interesadas. Al compartir periódicamente su progreso, garantiza la transparencia y la responsabilidad, además que fortalece la confianza y la relación con sus partes interesadas. Además, le permite beneficiarse del conjunto de conocimientos y recursos que tienen sus partes interesadas, lo que puede ayudarle a alcanzar los objetivos de su plan.

El marco de informes y el plan deben establecerse en la fase de desarrollo de un plan estratégico: debe informar a sus interesados de antemano acerca de los períodos en los que recibirán informes de usted.

Los informes deben contener una evaluación precisa de su progreso hacia el logro de los objetivos de su plan estratégico – usted puede elegir presentar sus resultados de monitoreo en detalle (incluyendo detalles de la descripción de los métodos de medición), o simplemente compartir la conclusión de su medición, con una explicación de cómo piensa avanzar en cada objetivo. Típicamente, su informe debe mostrar no sólo sus éxitos, sino también cualquier desafío que pueda haber enfrentado con la aplicación de los objetivos.

Conclusión: Por qué es importante fomentar una "cultura basada en el rendimiento"

*La cultura se come a la estrategia para el desayuno.
Peter Drucker*

Una cultura organizacional influye en todo lo que ocurre en la organización – desde cómo premiamos a la gente y reconocemos el éxito, hasta cómo medimos el progreso y abordamos sus desafíos.

Como tal, la cultura organizacional también influye en nuestro enfoque de estrategia y planificación estratégica, monitoreo y evaluación. Si no tenemos una cultura de búsqueda constante de la mejora y el aprendizaje de nuestros errores, la implementación de una estrategia será una tarea desafiante.

Por lo tanto, es importante subrayar el papel crucial que desempeña una "cultura basada en el rendimiento" en una organización. Se basa en cuatro pilares:

1. Un sentido de propósito común,
2. Responsabilidad claramente establecida por los resultados,
3. Honestidad al informar sobre los progresos alcanzados y
4. Una comprensión clara de lo que significa una cultura basada en el rendimiento para cada organismo dentro de la organización.

Una cultura basada en el rendimiento se logra mediante:

1. Asegurando un liderazgo visionario y futuro que está presente en toda la organización,
2. Estableciendo un esquema de recompensa y reconocimiento que celebre el éxito,
3. Un sólido sistema de informes desarrollado para comunicar la información de rendimiento, y
4. Procesos de revisión adecuados que permiten a todas las partes interesadas participar en la retroalimentación sobre el desempeño organizacional¹⁷.

En última instancia, una cultura basada en el rendimiento pone el aprendizaje constante en su centro – que va de la mano con el principio rector del Movimiento Scout de "aprender haciendo". Con esta Caja de herramientas, hemos apuntado a poner este principio a trabajar en las tareas de planificación estratégica, implementación, monitoreo y evaluación. Esperamos que le resulte útil en sus esfuerzos.

Grupo de Monitoreo de la estrategia del Comité Scout Mundial (2014-2017)

Mira más allá, mucho más de tu entorno y límites inmediatos, y verás las cosas en la proporción correcta. Mira por encima del nivel de las cosas a tu alrededor y verás un objetivo más alto y la posibilidad de tu trabajo.

Lord Robert Baden Powell

Notas del final

¹ Basado en: <http://managementhelp.org/blogs/Strategic-Planning/2011/10/18/Why-You-Need-a-plan-5-Good-reasons/>

² Para más información, por favor consulte las características esenciales del Movimiento Scout en: https://www.Scout.org/sites/default/files/library_files/EssChar_E.pdf

³ Para más información visite: https://www.mindtools.com/pages/article/newTMC_80.htm

⁴ Basado en: https://www.mindtools.com/pages/article/newPPM_07.htm

⁵ Marr, Bernard (2009): Gestión y entrega del rendimiento. Elsevier, Ltd. P 108.

⁶ Para más información visite: https://www.mindtools.com/pages/article/newTMC_80.htm

⁷ Guía práctica de gestión de riesgos ISO 31000 para PYMES. Más información en: http://www.ISO.org/ISO/iso_31000_for_smes.pdf

⁸ Más información sobre gestión de riesgos en: <https://www.theirm.org/about/Risk-Management/>

⁹ Más información del AMEF visite: <http://ASQ.org/Learn-about-Quality/Process-Analysis-Tools/Overview/FMEA.html>

¹⁰ Penna, m. Robert (2011): La caja de herramientas de resultados para Organizaciones sin fines de lucro. Una guía completa para la efectividad del programa, la medición del rendimiento y los resultados. John Wiley & Sons, Inc. Hoboken, Nueva Jersey. P. 308.

¹¹ Olsen, Erica (2012): Kit de planeación estratégica para Dummies, 2^a edición. John Wiley & Sons, Inc. Hoboken, Nueva Jersey. P. 238.

¹² Para más información sobre la definición de impacto social del Movimiento Scout, ver: https://www.Dropbox.com/s/w3iw2a68mhf8k6k/si%20concept%20paper_final_Oct2015.pdf?DL=0

¹³ Basado en el marco de decisión del indicador de rendimiento de Bernard Marr. Marr, Bernard (2009): Gestión y entrega del rendimiento. Elsevier, Ltd. P 179.

¹⁴ Marr, Bernard (2009): 25 los indicadores clave de rendimiento que se necesitan conocer. Educación de Pearson Limitada. Reino Unidos P. 20

¹⁵ Departamento de desarrollo Social- Banco Mundial. Más información en: <http://siteresources.worldbank.org/INTBELARUS/Resources/M&E.pdf>

¹⁶ Nótese que las evaluaciones formativas también se llevan a cabo al inicio de un ciclo de proyecto/programa/estrategia, para establecer una línea de base y tener una mayor comprensión de las necesidades de una organización.

¹⁷ *Ibíd.* P 213.