

1

1. RESUMEN DEL PROYECTO

Título del
proyecto :

"Ciudadanía activa dialogando para una gestión municipal inclusiva, participativa y
transparente".

Procedencia de
los fondos:

Comisión Europea

Fecha de
inicio:

1ero de febrero de 2018

Fecha de
finalización :

31 de agosto de 2020

Presupuesto
total del
proyecto:

600,000.00 Euros

Grupo(s)
destinatario(s):

400 líderes/as de OSC (incluidas organizaciones de jóvenes, de mujeres y de
personas con capacidades diversas o en condición de vulnerabilidad); 120 jóvenes
comunitarios/as y/o universitarios/as; 120 funcionarios/as locales de 15
ayuntamientos; 20 técnicos/as de FEDOMU y sus asociaciones regionales.

Beneficiarios
finales:

3,821,532 habitantes en total, de 10 municipios de la Provincia de Santiago
(963.422 habitantes) y 5 municipios del Gran Santo Domingo (2.858.110
habitantes).

2. INTRODUCCIÓN

El proyecto "Ciudadanía activa dialogando para una gestión municipal inclusiva, participativa y
transparente" es una co-gestión de Fundación Solidaridad, Ciudad Alternativa y Oxfam. Cuenta con el
financiamiento de la Unión Europea y se ejecutará por un período de 30 meses en 10 municipios de la
Provincia de Santiago (Santiago de los Caballeros, Villa González, Villa Bisonó, Licey, Tamboril, Puñal,
Baitoa, Sabana Iglesia, Jánico y San José de las Matas) y 5 municipios del Gran Santo Domingo
(Distrito Nacional, Santo Domingo Este, Boca Chica, Los Alcarrizos y Santo Domingo Norte).

FUNDACIÓN SOLIDARIDAD: La Fundación Solidaridad es una institución sin fines de lucro que
apoyándose en los principios de la solidaridad, la equidad, el esfuerzo compartido y la democracia
participativa, facilita procesos y acompaña a los actores sociales de las comunidades en las cuales
interviene para que los mismos sean sujetos activos en la construcción del bienestar colectivo.

CIUDAD ALTERNATIVA: Ciudad Alternativa es una institución social, dedicada a la asesoría y
acompañamiento de los sectores populares en el campo de la gestión urbana y el Derecho a la Ciudad,
orientada a la formulación y desarrollo de propuestas en procura del bienestar y la vida digna de sus
habitantes. Aportar a la construcción de una sociedad justa, equitativa, participativa y democrática,
basada en el cumplimiento del derecho a la ciudad, en un hábitat saludable y vivienda segura, como
garantía para la vida digna de la población.

Ciudad Alternativa-Fundación Solidaridad-Oxfam

"Ciudadanía activa dialogando para una gestión municipal inclusiva, participativa y transparente".

Términos de Referencia de consultoría para la sistematización de la implementación
del presupuesto participativo municipal en 10 municipios de la Provincia de

Santiago y 5 municipios del Gran Santo Domingo República Dominicana.

Abril 2018

2

OXFAM: Oxfam es una organización global para el desarrollo que moviliza el poder de las personas
contra la pobreza. Trabajamos directamente con las comunidades y ejercemos presión sobre los que
ostentan el poder para asegurarnos de que mejoran las condiciones y medios de vida de los pobres, y
además de que éstos sean partícipes de las decisiones relacionadas con ellos.

3. ANTECEDENTES Y JUSTIFICACIÓN

Este proyecto surge en complementariedad con otras iniciativas ejecutadas previamente en estas zonas
de intervención, conjuntamente con un colectivo más amplio de organizaciones de la sociedad civil que
persigue objetivos comunes de reducir desigualdades existentes sobre el territorio. El principal
antecedente fue el Programa de Apoyo a la Sociedad Civil y Autoridades Locales (PASCAL), dentro del
cual Fundación Solidaridad, Ciudad Alternativa y Oxfam dentro de un Consorcio de OSC, ejecutaron el
proyecto “Ciudadanía activa para una gestión transparente e inclusiva”, con resultados de articulación y
concertación altamente valorados en 40 municipiosy se ha logrado la cohesión social que facilita la
concertación con autoridades gubernamentales. Estos son avances importantes que requieren
continuidad para impulsar la agenda de cambio identificada.

El propósito de "Ciudadanía activa dialogando para una gestión municipal inclusiva, participativa y
transparente", es fortalecer los espacios de concertación entre OSC y gobiernos locales, mediante una
mejor participación y corresponsabilidad en la gestión municipal, para reducir las desigualdades sociales,
de género y la exclusión de juventudes en el territorio. Por ello se plantea como estrategia fundamental el
fortalecimiento del tejido social de cada uno de los municipios y la capacitación de los actores locales en
veeduría para el seguimiento a los procesos iniciados por el PASCAL, el SISMAP y el SIMCAP. Así como
la producción de evidencias y propuestas para la solución de la problemática local priorizada en las
comunidades participantes.

De esta manera se garantiza la sostenibilidad social de la acción a través de la incidencia en los
tomadores de decisiones mediante procesos concertados entre la sociedad civil y las autoridades locales,
impactando en la formulación y en el monitoreo de las políticas públicas en el ámbito local en materia de
equidad de género, saneamiento ambiental, defensa del derecho a la seguridad jurídica de la tenencia y
vivir en una hábitat saludable, mejora de los servicios municipales y los mecanismos de participación
establecidos en la Ley 176-07. Se trata de organizaciones comunitarias y federaciones que tienen fuertes
bases sociales en los municipios en donde se ejecutará la acción, y con ellas se articulan acciones de
este tipo desde hace ya más de 10 años, en cada una de las organizaciones que integran este Consorcio
las cuales comparten la visión de desarrollo con participación social.

La Fundación Solidaridad desarrollará la acción en los 10 municipios de la provincia de Santiago, para lo
cual coordinará con las organizaciones sociales de estos territorios agrupadas en redes y federaciones y
se y se establecerá con ellas las coordinaciones necesarias. Se tendrá como punto de apoyo a los
veedores y veedoras capacitados y organizados en el marco del proyecto ciudadanía activa. Se
procurará la incorporación equitativa de mujeres y jóvenes. Se aprovecharán las capacidades
desarrolladas y las guías y manuales existentes así como los acuerdos firmados previamente con las
autoridades locales.

Ciudad Alternativa será la acompañante del proceso de capacitación, así como responsable del
acompañamiento y monitoreo del trabajo que realizarán las organizaciones comunitarias de municipios
de la Región Ozama a través de los y las veedoras capacitados. Para ello cuentan con especialistas en
metodología de la investigación participativa en el Observatorio por el Derecho a la Ciudad y suficiente
experiencia acompañando en el levantamiento de información de fuentes primarias que garantizan la
calidad técnica de los procesos de veeduría que se realicen desde la Unidad de Acompañamiento
Educativo. Dada estas capacidades y el vínculo con el Ministerio de la Administración Pública y la
Cámara de Cuentas se podrán garantizar capacitación de alta calidad.

3

Oxfam en República Dominicana acompañará los procesos de implementación programática en ambos
territorios. En resumen, las acciones propuestas en el proyecto se encaminan hacia la consecución de los
siguientes resultados esperados:

Resultado 1. Fortalecidas las capacidades de ciudadanos/as y organizaciones de la sociedad civil para
articularse y participar en la co-gestión municipal.

Resultado 2. Fortalecida la participación de la sociedad civil en el ejercicio de veeduría social de la
gestión municipal, para garantizar concertación y cumplimiento de acuerdos, mayor conectividad entre
ciudadanía y gobiernos locales, inclusión de todas las poblaciones en los mecanismos de participación y
priorización de políticas que respondan a las necesidades detectadas en el territorio.

Resultado 3. Generados los conocimientos y sistematizados los aprendizajes a partir de las experiencias
de construcción de capacidades y articulación innovadoras, para la elaboración de propuestas
ciudadanas de co-gestión municipal.

4. EL ESTUDIO

El presente estudio está contemplado como un resultado esperado dentro del proyecto “Ciudadanía
activa dialogando para una gestión municipal inclusiva, participativa y transparente, financiado por la
Unión Europea”.

Consiste en la sistematización del proceso de presupuesto participativo en 10 municipios de la Provincia
de Santiago (Santiago de los Caballeros, Villa González, Villa Bisonó, Licey, Tamboril, Puñal, Baitoa,
Sabana Iglesia, Jánico y San José de las Matas) y 5 municipios del Gran Santo Domingo (Distrito
Nacional, Santo Domingo Este, Boca Chica, Los Alcarrizos y Santo Domingo Norte), identificando el
grado de cumplimiento de los hitos o etapas que para el presupuesto participativo municipal están
definidas en el artículo 239 de la ley 176-07.

Para su desarrollo se plantea la elaboración y aplicación de un instrumento que permita recopilar
informaciones primarias desde los Gobiernos Locales y las OSC, logrando establecer, a partir de su
análisis y ponderación, el grado de cumplimiento de las etapas del Presupuesto Participativo y
determinando si el cumplimiento de los hitos definidos en la Ley 176-07 del Distrito Nacional y los
Municipios ha sido observado y cumplido por estas municipalidades. Esto incluye la valoración, por parte
del consultor, de la observancia de los principios de transparencia, igualdad y equidad, por parte de los
Gobiernos Locales involucrados.

En base a los resultados obtenidos, el consultor deberá plantear recomendaciones y propuestas para la
actualización del marco legal vigente, para la revisión del procedimiento de implementación de este
mecanismo de participación y para el monitoreo y evaluación de su ejecución, en base a la incorporación
de indicadores de eficacia y eficiencia que fortalezcan el Sistema de Monitoreo de la Administración
Pública (SISMAP Municipal) http://www.sismap.gob.do/municipal y el Sistema de Monitoreo Ciudadano a
la Administración Pública (SIMCAP), creados en el marco del proyecto Ciudadanía Activa
http://www.ciudadaniaactiva.info/simcap

5. OBJETIVO DE LA CONSULTORÍA

Sistematizar y analizar las experiencias de 15 Gobiernos Locales en la implementación del presupuesto
participativo municipal y, en base a las informaciones obtenidas, formular recomendaciones, enfocadas
a la actualización del marco legal vigente y al desarrollo de espacios de discusión para la formulación
de propuestas, dirigidas a promover su fortalecimiento.

4

6. TAREAS PRINCIPALES

6.1. Coordinación del proceso del estudio de parte del consultor/a con el equipo
técnico del proyecto, a partir de la propuesta aprobada.
 Definición de los grupos objetos de estudio, preguntas y temas de estudio con una articulación clara y

coherente.
 Definición, en coordinación con el equipo técnico del proyecto, de las etapas y sub-etapas requeridas

por la ley para el cumplimiento, por parte de los Gobiernos Locales, del ciclo del presupuesto
participativo, incluyendo la valoración de principios como la transparencia, igualdad y equidad.

6.2. Revisión bibliográfica y documental.
Revisar analizar en lo relacionado con el presupuesto participativo municipal, la constitución de la
Republica, la Ley 176-07 del Distrito Nacional y los Municipios, la Ley 1-12 de la Estrategia Nacional de
Desarrollo, los Planes Municipales de Desarrollo, los presupuestos de los 15 ayuntamientos, actas de los
Cabildos Abiertos, documentos e informes publicados en el SISMAP y el SIMCAP, entre otros.

6.3. Diseño y aplicación de instrumental de levantamiento de información desde los
Ayuntamientos involucrados en el proyecto y desde la ciudadanía.

 Elaboración de instrumento para recolección de datos.
 Elaboración de base de datos para sistematización de informaciones obtenidas (en Excel para su

manejo por el personal del proyecto).
 Generación de carpeta de evidencias correspondiente a cada municipio.
 Elaboración de guía de preguntas para ser remitido a encargados de presupuesto participativo de los

ayuntamientos seleccionados y representantes de organizaciones sociales de los 15 municipios.

6.4. Consultas a funcionarios municipales de Gobiernos Locales y a ciudadanos/as
de los municipios involucrados.

 Realizar entrevistas con encargados de presupuesto participativo de los ayuntamientos

seleccionados, integrantes de los concejos de regidores, Unidad de Presupuesto Participativo de
FEDOMU y representantes de organizaciones de la sociedad civil.

6.5. Presentar un informe final con un análisis situacional y recomendaciones

 Elaborar Informe Narrativo, incluyendo un diagnóstico situacional (mediante el uso de herramientas
estadísticas (SPSS, Excel, etc.) y recomendaciones para el fortalecimiento del proceso. Estas
recomendaciones serán realizadas, tomando en cuenta tres elementos a resaltar:
o Propuesta de actualización y mejora de los indicadores tanto de SISMAP como de SIMCAP para

el monitoreo y seguimiento al PPM.
o Propuesta de Procedimiento para implementación del PPM.
o Evaluación y monitoreo en base a indicadores de eficacia, eficiencia y calidad del gasto.

 Entregar datos clave sobre el involucramiento comunitario en el proceso de consultas, preselección y

seguimiento del Presupuesto Participativo, incluyendo informaciones que faciliten la cuantificación de
los siguientes indicadores:
o Cantidad de secciones y barrios beneficiados/ Número de total de secciones y/o barrios del

Municipio.
o Cantidad de comités de seguimiento y control comunitarios conformados/Total de asambleas

comunitarias realizadas.
o Cantidad de comités de seguimiento y control zonal conformados / Total de asambleas zonales

realizadas.
o Cantidad de Comités de obras conformados/Total de obras definidas en PIM.

5

o Cantidad de Comités de mantenimiento de obras / Total de Comités de Obras conformados
o Cantidad de reuniones mensuales entre Comité de Seguimiento y Control Municipal y Alcaldía.
o Cantidad de informes del Comité de Seguimiento y Control Municipal.

 Entregar datos clave sobre la ejecución de proyectos, definidos en los respectivos Planes de

Inversión Municipal, incluyendo informaciones que faciliten la cuantificación de los siguientes
indicadores:
o Montos ejecutados en obras del PPM /Montos comprometidos en PIM
o Porcentaje de montos comprometidos en PIM/presupuesto municipal
o Porcentaje de montos comprometidos en PIM/Presupuesto del fondo de Inversión
o Porcentaje de montos comprometidos en PIM/Presupuesto de obras del Ayuntamiento

 Entregar datos clave sobre la participación ciudadana en los procesos participativos municipales,

incluyendo informaciones que faciliten la cuantificación de los siguientes indicadores:
o Cantidad de asambleas comunitarias/Número total de secciones y/o barrios
o Cantidad de participantes en consultas del PPM / Total de población del municipio
o Cantidad de participantes por género / Total de participantes en consultas del PPM
o Cantidad de delegados electos por género/Total de participantes en consultas del PPM

 Desarrollar un documento resumen (3 ó 4 páginas y lenguaje adaptado a sus lectores) para presentar

el análisis del estudio.

 El estudio debe reflejar hacia donde se orienta la inversión municipal decidida a través del PPM (tipo
de obras/calidad del gasto). En general el informe debe reflejar la calidad del proceso del PPM y
hacer las recomendaciones de lugar para la mejora del mismo.

7. PRODUCTOS ESPERADOS

 PRODUCTO FECHA DE ENTREGA

1. Instrumental de levantamiento de información y guía de
preguntas a funcionarios y ciudadanos/as

05-05-2018

2. Informe final con un análisis situacional y
recomendaciones municipales

30-06-2018

3. Documento resumen (3 a 4 páginas) 30-06-2018
4. Base de datos en excel y carpeta de evidencias por

municipio.
30-06-2018

7. MATERIAL DE APOYO, LOGÍSTICA Y COORDINACIÓN DE LA CONSULTORÍA

El Consorcio pondrá a disposición del equipo consultor la red de apoyo logístico y técnico en el terreno y
proporcionará el material de referencia y la información complementaria para el buen desempeño de las
acciones, dirigidas a la realización del estudio (Marco lógico de la Acción y documentos del proyecto y de
los programas de Fundación Solidaridad, Ciudad Alternativa y Oxfam).

El/la consultor/a realizará su trabajo bajo la coordinación/supervisión de Fundación Solidaridad, Ciudad
Alternativa y de Oxfam.

8. FORMACIÓN Y CONOCIMIENTOS BÁSICOS REQUERIDOS

 Profesional(es) con al menos 5 años de experiencia en la realización de estudios socio-económicos.
 Experiencia demostrada en elaboración de informes y análisis de la realidad sociopolítica

dominicana.

6

 Conocimiento amplio sobre el marco legal de los Gobiernos Locales en la República Dominicana
 Conocimiento amplio sobre la implementación de mecanismos de participación ciudadana en la

República Dominicana.
 Experiencia demostrada en levantamiento de información.
 Experiencia demostrada en la realización de entrevistas a profundidad.
 Manejo de paquete de Office y estadística descriptiva a nivel de usuario.

Cualidades deseadas

 Capacidad para trabajar en equipo
 Buenas relaciones humanas
 Flexibilidad y disponibilidad de horario
 Capacidad para la planificación
 Buena redacción en idioma español

9. CRITERIOS DE SELECCIÓN

La evaluación de las propuestas se hará de la siguiente manera:

Descripción Porcentaje

1 Formación Profesional 25%

2 Experiencia previa en el tema objeto de la consultoría 30%

3 Calidad de la propuesta técnica 30%

4 Oferta Económica 15%

10. CONTRATACIÓN Y FORMA DE PAGO

El pago de los servicios se realizará de la siguiente forma:

50% a la firma del contrato
50% a la entrega del informe final

11. PRESENTACIÓN DE PROPUESTA

El/la consultor/a o grupo consultor presentará una propuesta basada en los términos de referencia que
incluya metodología de levantamiento de información; cronograma de actividades; logística requerida y
presupuesto de ejecución. Las propuestas no deben superar los 7,000 euros (EU) con impuestos
incluidos.

La propuesta deberá acompañarse del CV del consultor/a y de su equipo que acredite su experiencia en
levantamiento de información en proyectos de desarrollo.

Enviar en formato digital a: fs@solidaridad.do con la referencia "PPM/Dialogando/UE2018".

La fecha límite de recepción de propuestas es el 17-04-2018

ANEXO:

La siguiente matriz muestra los indicadores definidos en el marco lógico del proyecto. Para los fines de esta

consultoría, esta matriz debe presentarse actualizada con los datos levantados en el estudio.

mailto:fs@solidaridad.do

7

 Cadena de resultados Indicadores Base de referencia

(incl. año de

referencia)

Valor

actual

Fecha de

referencia

Hipótesis de partida

O
b

je
ti

v
o

 g
lo

b
a

l:
 I
m

p
a
c

to

Fortalecer las contribuciones

de las OSC y de las AL al

desarrollo social, a través de

la mejora de la buena

gobernanza, la rendición de

cuentas y la definición

participativa de políticas

inclusivas en el marco de la

END 2030 y/o a las metas de

los ODS.

Para el final del proyecto, se

registran al menos 4 contribuciones

concretas de las OSC y las AL a

partir de las acciones del proyecto

En 2017, cero (0)

 Los Ayuntamientos

intervenidos cumplen

los compromisos

contraídos en el marco

de la ley.

El conjunto de actores

interviniendo en el

proyecto actúan sobre

la base de la co-

responsabilidad y el

esfuerzo compartido.

Para el final del proyecto, se

incrementa, al menos, en 15% la

aplicación presupuestaria municipal,

coherente con las demandas

ciudadanas, respecto a la Línea de

Base.

Por determinar (Línea

de Base)

Para el final del proyecto, se

incrementa el % en el nivel de

satisfacción de las organizaciones

sociales sobre la co-gestión

municipal.

Por determinar (Línea

de Base)

O
b

je
ti

v
o

 E
s
p

e
c

íf
ic

o

Fortalecer los espacios de

concertación entre OSC y

gobiernos locales, mediante

una mejor participación y

corresponsabilidad en la

gestión municipal, para

reducir las desigualdades

sociales, de género y la

exclusión de juventudes.

Para el final del 1er año del

proyecto, las OSC y personas

capacidades mejoran en 80% sus

conocimientos sobre exigibilidad de

derechos y deberes de

corresponsabilidad en la gestión

municipal.

Por determinar (Línea

de Base)

 Se cuenta con la

apertura y disposición

de FEDOMU y de

ASODORE para

mediar eventuales

casos de

ingobernabilidad en

algunos municipios.

Para el final del proyecto, se

incrementa a 40% la participación

activa demujeres y jóvenes, en

"Presupuesto Participativo Municipal

(PPM)", incluyendo en éste las

necesidades e intereses

diferenciados de mujeres y jóvenes.

Por determinar (Línea

de Base)

Para el final del proyecto, se alcanza

iniciar 5 acciones y/o firma de

acuerdos que tuvieron impacto

positivo para la comunidad al reducir

desigualdades sociales, de género y

la exclusión de juventudes, como

producto de la participación de OSC

en espacios de articulación con AL.

0

R
e
a

li
z
a

c
io

n

e
s

1. Fortalecidas las

capacidades de

ciudadanos/as y

organizaciones de la

sociedad civil para articularse

Para el final del 1er año del

proyecto, se capacitan 60 veedores/

co-facilitadores y 600 ciudadanos/as

formados como veedores con efecto

multiplicador (desagregado por

Punto de partida o

valor actual de los

indicadores.

En 2017 - 30

 Factores fuera del

control de gestión del

proyecto que pueden

incidir en la vinculación

realización-

8

y participar en la co-gestión

municipal.

género)

veedores repercusión.

Organizaciones de la

sociedad civil

dispuestas a articularse

en torno a reforma de

función pública.

Gobierno Central

dispuesto a integrar

consorcio en espacios

de discusión.

Las organizaciones,

los-as dirigentes y la

población más cercana

le interesan el tema

municipal y el ejercicio

de veeduría.

Para el final del 2do año del

proyecto, al menos 4 espacios/redes

fortalecen su articulación y se

involucran en procesos de veeduría,

participan en procesos de toma de

decisiones en la gestión municipal,

promoviendo criterios de equidad de

género, inclusión social y equidad

territorial.

En el 2017 - 2

espacios

Para el final del 2do año del

proyecto, al menos 300 personas,

particularmente mujeres y jóvenes,

están tomando acciones de

demanda pública, contra las

desigualdades urbanas, de género y

la exclusión de juventudes

Por determinar (Línea

de Base)

R2. Fortalecida la

participación de la sociedad

civil en el ejercicio de

veeduría social de la gestión

municipal, para garantizar

concertación y cumplimiento

de acuerdos, mayor

conectividad entre

ciudadanía y gobiernos

locales, inclusión de todas

las poblaciones en los

mecanismos de participación

y priorización de políticas

que respondan a las

necesidades detectadas en

el territorio.

Al finalizar el proyecto, se tienen al

menos 4 propuestas presentadas

por las OSC en espacios de co-

gestión municipal, a partir del

análisis de las necesidades en el

territorio

En el 2017 – 0

propuestas

 Las autoridades

municipales están

abiertas a la

participación de las

OSC en la gestión

municipal

Las autoridades

municipales tienen

disposiciones para la

concertación con la

ciudadanía según

plantea la ley

Los municipios

intervenidos están

abiertos a la

participación de la

sociedad civil y a

veeduría/control social

Las organizaciones,

los-as dirigentes y la

población más cercana

le interesan el tema

municipal y el ejercicio

de veeduría.

Autoridades tienen

disposición a dialogar

con sociedad civil.

Al finalizar el proyecto, se alcanzan

al menos 4 acuerdos a partir de la

mesa de diálogo “Habla con tu

representante”

En el 2017 – 0

sesiones

Al finalizar el proyecto, se alcanzan

al menos 20 acciones iniciadas en

los municipios que tuvieron un

impacto positivo en la comunidad

para reducir las desigualdades

sociales, de género y la exclusión de

juventudes y que fueron producto de

la participación de las OSC en los

espacios de articulación con AL.

En el 2017- 0

acciones

9

R3. Generadas las

evidencias y sistematizados

los aprendizajes a partir de

las experiencias de

construcción de capacidades

y articulación innovadoras,

para la elaboración de

propuestas ciudadanas de

co-gestión municipal.

Al finalizar el proyecto, se concluyen

al menos 2 documentos o informes

que contienen evidencias útiles para

la elaboración de propuestas

En el 2017 – 0

documentos,

informes que

contengan evidencias

 Las autoridades

municipales están

abiertas a la

participación de las

OSC en la gestión

municipal

Las autoridades

municipales tienen

disposiciones para la

concertación con la

ciudadanía según

plantea la ley

Los municipios

intervenidos están

abiertos a la

participación de la

sociedad civil y a

veeduría/control social

Al finalizar el proyecto, se concluyen

al menos 3 informes municipales

producidos por los observatorios en

los tres ejes (1) Servicios

municipales, (2) participación

ciudadana y (3) presupuesto

En el 2017 – 0

informes

Al finalizar el proyecto, se concluyen

al menos 2 de sistematizaciones de

los diferentes procesos (buenas

prácticas de políticas municipales

inclusivas, mejora de metodología

del PPM, etc.)

En el 2017 – 0

sistematización

