
Políticas basadas en la evidencia: el
l d l l ió l papel de la evaluación y la

experimentación social
J é G í M t lJosé García Montalvo

Catedrático de Economía

Jornada IVALUA sobre evaluación y experimentación
26 de Septiembre de 2013

Introducción

“El diablo que hay en el mundo proviene
de la ignorancia y las buenas de la ignorancia, y las buenas
intenciones pueden hacer tanto daño
como las malas intenciones si falta el como las malas intenciones, si falta el
conocimiento”

Albert Camus La PlagaAlbert Camus, La Plaga

“Without data you are just one more person Without data you are just one more person
with an opinion”
(Anonymous)

Resumen de la presentación

• Evaluación y causalidad
é• El método experimental

• Algunos ejemplos
• Conclusiones

Supuestos e inferencia estadística

• Siempre es necesario utilizar supuestos para
obtener cualquier resultado. La credibilidad del
resultado depende de lo apropiado de los resultado depende de lo apropiado de los
supuestos: no hay “free lunch”

• Cuanto más tiempo y dinero se invierte en el
di ñ t h f lt hdiseño menos supuestos hace falta hacer

• Muchas bases de datos no puede soportar una
inferencia causal decente

La esencia de la evaluación

• Evaluar supone medir lo que ha pasado frente a lo
que habría sucedido de no haber realizado una q
actuación. La segunda situación es contrafactual:
un individuo no puede ser tratado y no tratado a
la vez. Grupo de comparación.

• Problema básico: datos faltantes.
• Evaluar supone también ser capaces de atribuir a

la actuación el efecto: causalidadla actuación el efecto: causalidad

Problemas básicos de los datos observacionales

• Endogeneidad
O– Omisión de variables correlacionadas con
variables explicativas incluidas
E d did– Errores de medida

– Simultaneidad: la relación entre instituciones
y desarrollo económicoy desarrollo económico

• Selección muestral

Selección muestral

• Elecciones presidenciales de 1936 en Estados
Unidos

• Lista muestral: familias con teléfono y dueños de
coches registrados

• Resultado de la encuesta: Landon (republicano) Resultado de la encuesta: Landon (republicano)
ganaría con el 57% de los votos frente a
Roosevelt (democrata)

• La estadística no falla Es el estadístico el que • La estadística no falla. Es el estadístico el que
puede equivocarse.

Nuevas soluciones

• En búsqueda de una fuente exógena de
variación

I ibl (íti d L) l áli i ó i– Imposible (crítica de Lucas): en el análisis económico
todas las variables se fijan simultáneamente. Shocks
en la función de utilidad, la productividad, etc.
cambian los parámetros de las formas reducidas. Los
datos son “sucios”. Es mejor la simulación utilizando
la estimación de “deep parameters”. DGEM y ciclos p p y
reales

– Construir experimentos o buscar experimentos
naturales o pseudo-experimentosnaturales o pseudo-experimentos

Experimentos randomizados

• E l tá d l í d l • Es el estándar en la mayoría de las
ciencias “duras”: análisis de nuevos
medicamentos procedimientos médicos medicamentos, procedimientos médicos,
etc. FDA

• Basado en un grupo de control (al que se Basado en un grupo de control (al que se
administra placebo) y un grupo tratado.

Experimentos randomizados

• Algunos problemas:
– Pueden ser caros
– Dependiendo del objeto de estudio puede

ser imposible realizar un experimento
– En ocasiones existen problemas de tipo ético

Experimentos frente a estudios observacionales

• ¿Podemos fiarnos de los resultados de
estudios que no utilizan el método estudios que no utilizan el método
experimental?

¿Afecta a la longevidad el hacerse un– ¿Afecta a la longevidad el hacerse un
chequeo medio anual?

– ¿Es efectiva la terapia de reemplazamiento– ¿Es efectiva la terapia de reemplazamiento
hormonal en mujeres con menopausia?

Experimentos randomizados

• La gran ventaja es que proporciona unos
resultados creíbles y difícilmente

i l bl i h id manipulables si se han seguido
correctamente los protocolos

• La técnica estadística es muy simple y no • La técnica estadística es muy simple y no
manipulable: normalmente una diferencia
de medias (y su desviación estándar) es de medias (y su desviación estándar) es
suficiente.

Los criterios de la FDA

• Antes de la aprobación de un nuevo • Antes de la aprobación de un nuevo
principio activo es preciso probar, por
métodos experimentales:p
– que dicha molécula tiene efecto sobre el problema

que pretende resolver (tamaño de un tumor, recuento
vírico etc)vírico, etc.)

– que el procedimiento es más efectivo que los
existentes

– que no tiene efectos secundarios perjudiciales (o que
tiene efectos muy limitados)

Experimentos en ciencias sociales

• ¿Pueden hacerse experimentos
randomizados en ciencias sociales? Por
supuesto Algunos ejemplos:supuesto. Algunos ejemplos:
– El experimento Perry (1962) y el Abcedarium
– El efecto del tamaño de las clases sobre el

aprendizaje: STAR
– El efecto de los cheques escolares: PACES

(Colombia) o “School Choice Scholarship Foundation
Program” en Nueva York

– Reducción de la pobreza: PROGRESA (México).
– Programa “Moving to Opportunity” para familias quePrograma Moving to Opportunity para familias que

viven en barrios degradados de Baltimore, Boston,
Chicago, Los Angeles y Nueva York.

Experimentos en ciencias sociales

• En el campo de la evaluación educativa el Instituto
de Evaluación Educativa de Estados Unidos ha
realizado 175 experimentos randomizados desde
la aprobación de la ley Not Child Left Behind
(NCLB)

• What works clearinghouse es la base de datos que g q
contiene todos los resultados de estos
experimentos (como la FDA)

• NYT, 2 de septiembre de 2013: “Guesses and NYT, 2 de septiembre de 2013: Guesses and
Hype Give Way to Data in Study of Education”

Experimentos en ciencias sociales

• Andrew Delbanco (director of American studies at
Columbia): the tension between quantitative and
qualitative methodologies — or more accurately qualitative methodologies or, more accurately,
between methodology and non-methodology —
has been explored “for many centuries” under
different rubrics: “facts versus knowledge skill different rubrics: facts versus knowledge, skill
versus wisdom …information versus insight.”

• “Education in the United States … has been
moving lately toward the first term [in these pairs]
and away from the second.”

Experimentos en ciencias sociales

• Por desgracia España es diferente también en
esto:
– Reformas educativas siguen polemizando sobre la– Reformas educativas siguen polemizando sobre la

asignatura de religión o educación para la ciudadanía
como si esto tuviera alguna relevancia

– Políticos siguen tozudamente haciendo caso omiso a
la evidencia existente e incluso desarrollando un
programa de gasto en ordenadores para todos los p g g p
estudiantes cuando no existe evidencia sobre la
eficacia del CAL (computer assisted learning)

Un ejemplo en detalle: STAR

• El experimento de reducción de tamaño El experimento de reducción de tamaño
de las clases de Tennessee (STAR:
Student-Teacher Achievement Ratio)
– Experimento de cuatro años diseñado para evaluar el

efecto del aprendizaje en clases pequeñas
Coste: 12 millones de dólares– Coste: 12 millones de dólares

– Tres tratamientos:
 Clases tamaño normal (22-25 estudiantes)()
 Clases pequeñas (13-17 alumnos)
 Clases tamaño normal y un profesor de apoyo.

STAR (cont.)

• Protocolo
– Los estudiantes que entran en la guardería en losLos estudiantes que entran en la guardería en los

colegios participantes son asignados aleatoriamente a
uno de los tres grupos

– Los estudiantes continuarán en el mismo grupo– Los estudiantes continuarán en el mismo grupo
durante los cuatro años

– En el primer año 6.400 estudiantes participaron en
108 clases pequeñas 101 clases normales y 99108 clases pequeñas, 101 clases normales y 99
clases con profesor de apoyo. En total (cuatro año):
11.200 estudiantes

STAR (cont.)

• La medida de resultados utilizada para comprobar
el efecto de los diferentes tratamientos es la el efecto de los diferentes tratamientos es la
puntuación de los alumnos en el test combinado
de matemáticas y lectura de Stanford (Stanford
Achievement Test)Achievement Test)

• Especificación

iiii uPapoyoñaClasePequeY  210 

STAR (cont.)

RegReg\\CursoCurso GG 11 22 33

Clase Clase
pequeñapequeña

13.90**13.90**
(2.45)(2.45)

29.78**29.78**
(2.83)(2.83)

19.39**19.39**
(2.71)(2.71)

15.59**15.59**
(2.40)(2.40)()() ()() ()() ()()

Normal y Normal y
prof apoyoprof apoyo

0.310.31
(2 27)(2 27)

11.96**11.96**
(2 65)(2 65)

3.483.48
(2 54)(2 54)

--0.290.29
(2 27)(2 27)prof. apoyoprof. apoyo (2.27)(2.27) (2.65)(2.65) (2.54)(2.54) (2.27)(2.27)

ConstanteConstante 918**918** 1,039**1,039** 1,157**1,157** 1,228**1,228**
(1.63)(1.63) (1.78)(1.78) (1.82)(1.82) (1.68)(1.68)

NN 5,7865,786 6,3796,379 6,0496,049 5,9675,967,, ,, ,, ,,

STAR (cont.)

• Interpretación de los resultados:• Interpretación de los resultados:
– Para comparar entre cursos es necesario trasladar los

resultados de los tests en términos de desviaciones
estándar. El efecto de las clases pequeña es
reducido. Comparación con la mejora de la calidad
del profesorp

– Además, el efecto se concentra en los primeros años.
Continuar en una clase pequeña no produce mejoras
di i ladicionales.

La crítica de LaLonde

• Evaluación de programas de formación.
LaLonde (1986) tomó los datos del LaLonde (1986) tomó los datos del
National Supported Work Demonstration
(NSW) y comparó los resultados del (S) y co pa ó os esu tados de
experimento randomizado con los
obtenidos por varias técnicas

éeconométricas habituales.

La crítica de LaLonde

• Heckman’s two steps model (no para
explicar)explicar)

• Supuesto de normalidad por todas
tpartes

La crítica de LaLonde

ControlControl HombresHombres MujeresMujeres

ExperimentalExperimental NSWNSW 886 (476)886 (476) 851 (317)851 (317)ExperimentalExperimental NSWNSW 886 (476)886 (476) 851 (317)851 (317)

Est 1 pasoEst 1 paso PSD1PSD1 --1 228(896)1 228(896) 2 097 (491)2 097 (491)Est. 1 pasoEst. 1 paso PSD1PSD1 1,228(896)1,228(896) 2,097 (491)2,097 (491)

CPS1CPS1 --805 (484)805 (484) 1,041 (505)1,041 (505)()() , (), ()

BietápicosBietápicos PSD1PSD1 --1,333(820)1,333(820) 1,129 (385)1,129 (385)
(Heckman)(Heckman)

CPS1CPS1 --22 (584)22 (584) 1,102 (323)1,102 (323)

La crítica de LaLonde

• L é d i l d • Los métodos no experimentales producen
resultados muy diferentes dependiendo del grupo
de control utilizado y de la especificación

ét i d t deconométrica adoptada.
• Los resultados de los métodos experimentales

pueden ser muy diferente de los resultados no
i t lexperimentales

• Incluso cuando los estimadores no experimentales
pasan los test convencionales pueden fracasar en
replicar los resultados experimentales.

¿Y si no podemos hacer un experimento randomizado?

• Experimentos naturales
• Quasi experimentos y métodos de • Quasi experimentos y métodos de

emparejamiento (selección en observables)
• Variables instrumentales (selección en no

b bl) d ó lobservables). Randomización es el instrumento
perfecto

• RDD: “Regression discontinuity design”RDD: Regression discontinuity design

¿Por qué no se evalúa?

• Pritchett (2002): los promotores de las
intervenciones tienen interés en mostrar intervenciones tienen interés en mostrar
que los programas tienen un gran
impacto. Si se hiciera una evaluación pacto S se c e a u a e a uac ó
randomizada se revelaría el verdadero
impacto, donde no existe garantía de que
sea positivo ni importante.

¿Por qué no se evalúa correctamente?

• Dos teorías contrapuestas sobre la
utilidad de los experimentos:utilidad de los experimentos:
– la teoría de los paracaídas en la prevención

de un grave trauma relacionado con el reto g
de la gravedad: “Parachute use to prevent death and major
trauma related to gravitational challenge: systematic review of randomised
controlled trials”

– Las medicinas y la seguridad alimenticia son
importantes para los políticos. La educación
no se consideran tan importante Por tanto lano se consideran tan importante. Por tanto la
evaluación correcta no importa desde un
punto de vista del ciclo político

La “teoría del paracaídas”

• La teoría del paracaídas aplicada a la
educación o la ayuda al desarrollo educación o la ayuda al desarrollo
supone que:

las intervenciones y la ayuda al desarrollo no– las intervenciones y la ayuda al desarrollo no
tienen nunca efectos secundarios
indeseados.indeseados.

– los procedimientos alternativos son todos
igualmente eficientes o que no hay g q y
restricciones presupuestarias.

Efectos secundarios

• Maren (1997) señala que la lucha por el control de
la ayuda fue una de las causas del comienzo de la y
conflicto de Somalia entre los señores de la
guerra.

• Rajan y Subramaniam (2005) señalan que la j y () q
ayuda al desarrollo reduce la competitividad

• El aumento de la proporción de ayuda sobre el PIB
reduce el nivel de democracia del país.reduce el nivel de democracia del país.

• Easterly (2006) cita un enorme listado de efectos
secundarios (White man’s burden). Muchos son
bastante sofisticados y difíciles de prever sin un bastante sofisticados y difíciles de prever sin un
estudio piloto de tipo experimental

¿Son todos los programas igualmente efectivos?

• No. Ejemplos en el caso de la educación y
desarrollo:desarrollo:
– un programa de eliminación de los parásitos

intestinales en niños cuesta $3.5 dólares para
conseguir un año adicional de asistencia a la escuela.

– la provisión de uniformes y libros gratis cuesta $99
dólares por año adicional de asistenciadólares por año adicional de asistencia.

– un programa de provisión de alimentos en las
escuelas cuesta $36 dólares por año adicional
i d id d i i l linducido de asistencia a la escuela.

¿Da lo mismo el método de evaluación de la ayuda?

• Glewwe, Kremer, Moulin y Zitzewitz (2004): El
efecto de los “flip charts” sobre el aprendizaje de p p j
los alumnos (Kenia).

• Dos tipos de evaluación:
– Con datos observacionalesCon datos observacionales
– Con datos experimentales

• ¿Qué es un “Flip chart”? Ayuda visual que contiene
una serie de cuadros (alrededor de 12) unidos por una serie de cuadros (alrededor de 12) unidos por
un espiral.

¿Por qué usar “Flip charts”?

• Los libros de texto son muy escasos en las
escuelas de la Kenia rural. Además están escritos
en inglés (medio de instrucción en el país) y
muchos estudiantes tienen un dominio limitado de
dicho idioma.

• Los FC pueden promover el aprendizaje pues:
– Todos los estudiantes recuerdan gráficos y fotografías

más a menudo que haber leído palabrasás a e udo que abe e do pa ab as
– Los estilos de aprendizaje varían mucho entre

estudiantes: añadir ayudas visuales aumenta el
espectro de estudiantes a los que se puede enseñarespectro de estudiantes a los que se puede enseñar
efectivamente

– Las clases y presentaciones se benefician de tener
ayudas visuales suplementariasayudas visuales suplementarias

Flip charts: datos observacionales

• 100 colegios de un estudio sobre el efecto de la
provisión de libros de texto y becas p y
aleatoriamente en escuelas de Kenia.

• También se recogió información sobre materiales
docentes en las escuelas y, entre ellos, la y, ,
disponibilidad de “flip charts”

• Se dispone de información sobre el número de FC
de ciencias, matemáticas, salud-negocios en cada de ciencias, matemáticas, salud negocios en cada
escuela.

Flip charts: datos observacionales

• Para poder comparar con la intervención
experimental que se comentará posteriormente experimental que se comentará posteriormente
(distribución de 4 FC) el número de FC disponibles
en cada escuela se divide por 4 (bloques de FC
comparables)comparables)

• Resultados: los estudiantes que utilizaron los FC
aumentaron un 20% de una DE sus resultados

l (0% d l l 0escolares (un 10% es como pasar del percentil 50
al percentil 54). Tabla.

Flip charts: datos observacionales

• Si los resultados observacionales son correctos
entonces los FC son muy efectivos: el coste por y p
alumno de los cuatro FC (un set=$80) es solo el
10% del coste de los libros en las tres asignaturas
cubiertas por los FC (un libro de texto en Kenia

$ d $)cuesta $3.3x3x80 estud.=$800) pero su impacto
es dos veces más grande que el efecto de proveer
libros de texto.

• Los FC serían, por tanto, 20 veces más efectivos
en términos de coste que los libros de texto.

Flip charts: datos experimentales

• La ONG International Christelijk Steunfonds (ICS)
proporcionó los FC.proporcionó los FC.

• La intervención consistía en 4 FC: dos sobre
ciencias (agricultura y ciencia en general), uno
sobre salud uno sobre matemáticas y un mapa sobre salud, uno sobre matemáticas y un mapa
del este de África para geografía.

Flip charts: datos experimentales

• El diseño experimental consistió en la selección de
178 escuelas en Busia y Teso (Kenia) por la ONG y () p
ICS

• Las escuelas elegidas tenían una media de
aprendizaje de los estudiantes similar a la media p j
del distrito en su conjunto

• 89 escuelas fueron asignadas al grupo de control y
otras 89 al grupo tratado después de ser otras 89 al grupo tratado después de ser
ordenadas por orden alfabético. De cada dos
escuelas consecutivas una se asignaba al grupo
tratado y otra al de control (sistemático)y ()

Flip charts: datos experimentales

• Los resultados experimentales no
muestran ningún efecto significativo muestran ningún efecto significativo
de los “flip charts”:

Resultados agregados– Resultados agregados
– Resultados por asignatura

R lt d d i t– Resultados por grupos de asignaturas

¿Qué funciona?

• Usos de la ayuda al desarrollo muy
efectivos (en términos coste beneficio)efectivos (en términos coste-beneficio)
– Medicinas para acabar con los parásitos

intestinalesintestinales
– Suplemento como el hierro y la vitamina A

Subsidios a los fertilizantes– Subsidios a los fertilizantes
– Vacunación de los niños

P i ió d t bl– Provisión de agua potable

¿Qué funciona?

• Las anteriores son intervenciones
modestas frente a las grandes modestas, frente a las grandes
promesas y el esquema utópico
(hacerlo todo a la vez) que tienen una (hacerlo todo a la vez), que tienen una
enorme incidencia sobre el bienestar
de las familias pobresde las familias pobres.

No es efectivo…

• “Flip charts”
• Dar libros (solo beneficia a los

estudiantes en el segmento superior
d l l)de la clase)

• Incentivos económicos para los
f (b ñ d profesores (acaban enseñando como

hacer tests)

Conclusiones

• Un evaluación creíble permitiría arrebatarle a la
política el protagonismo en ámbitos en los que no
debería tenerlodebería tenerlo

• Los programas pueden fallar y de eso también se
aprende. Tapar los fallos evitando la evaluación de
resultados o utilizando procedimiento no resultados o utilizando procedimiento no
adecuados hace una mal servicio a la comunidad
científica y a la ciudadanía en general

• La evaluación experimental puede dar resultados La evaluación experimental puede dar resultados
muy diferentes a los obtenidos por procedimientos
tradicionales

Conclusiones

• La evaluación experimental (randomizada) es
factible en el campo de las políticas sociales, factible en el campo de las políticas sociales,
educativas y de ayuda al desarrollo. Precisa de
recursos humanos y económicos pero no más que
la recolección de otros datos para otros tipos de la recolección de otros datos para otros tipos de
evaluación

Conclusiones

• Agencias y ONGs deben experimentar y buscar
intervenciones que funcionan verificándolo por q p
medio de las mejores técnicas de evaluación
científica disponibles y usando evaluadores
externos para evitar los intereses de los gestores
d lde los proyectos.

• Para aprender es necesario tener información.

