
The Development Assistance Committee:
Enabling effective development

Hacia una cooperación al
desarrollo más eficaz
INFORME DE AVANCES 2016

Al servicio de las personas y las naciones.

Resumen

The Development Assistance Committee:
Enabling effective development

Hacia una cooperación al
desarrollo más eficaz
INFORME DE AVANCES 2016

Al servicio de las personas y las naciones.

Resumen

The Development Assistance Committee:
Enabling effective development

Hacia una cooperación al
desarrollo más eficaz
INFORME DE AVANCES 2016

Al servicio de las personas y las naciones.

Resumen

The Development Assistance Committee:
Enabling effective development

Vers une coopération pour le
développement plus efficace
RAPPORT D’ÉTAPE 2016

Synthèse

Au service des peuples et des nations.

 1

HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016  © OCDE, UNDP 2016

La cooperación eficaz al desarrollo es un requisito para el progreso sostenible en la implementación de
la Agenda 2030 para el Desarrollo Sostenible. El presente informe es el resultado de un ejercicio global de
monitoreo diseñado para generar evidencias de los avances en el logro de una cooperación al desarrollo
más eficaz. Esta segunda edición, desde la creación en 2011 de la Alianza Global para la Cooperación
Eficaz al Desarrollo en Busan, busca generar un contexto político adecuado para el cambio, asegurando
que se identifiquen los desafíos pendientes y aprendiendo los unos de los otros sobre maneras de mejorar
la cooperación eficaz al desarrollo a nivel de país y mundial.

La Alianza Global para la Cooperación Eficaz al Desarrollo es única. Su naturaleza incluyente y compuesta
por múltiples agentes permite que un amplio abanico de actores en el desarrollo contribuya a la Agenda
de 2030. Su marco de monitoreo es una herramienta específica para dar seguimiento al avance de los
socios para el desarrollo en el ánimo de aprendizaje y rendición de cuentas mutua. La Primera Reunión de
Alto Nivel (Ciudad de México, 2014) usó los resultados de la primera ronda de monitoreo para guiar el
debate. Del mismo modo, a fines de 2016, la Segunda Reunión de Alto Nivel de la Alianza Global que se
llevará a cabo en Nairobi, Kenya, usará los hallazgos de este informe para sustentar un diálogo incluyente
sobre las acciones individuales y colectivas que se requieren mejorar el impacto del desarrollo y conseguir
resultados sostenibles sobre el terreno.

Quisiéramos agradecer a los diversos actores y socios que contribuyeron con tanta dedicación a una
exitosa ronda de monitoreo. El proceso contó con el liderazgo de 81 países de ingreso bajo y mediano y
la participación de 125 países, 74 organizaciones de desarrollo y cientos de organizaciones de la sociedad
civil, representantes del sector privado, sindicatos, fundaciones, parlamentarios y gobiernos locales;
su diversidad refleja la naturaleza cada vez más diversa de la cooperación al desarrollo. Este nivel récord
de participación demuestra el compromiso compartido para lograr una cooperación al desarrollo más
eficaz.

Queremos extender nuestro agradecimiento a todos los países participantes, instituciones e individuos
por comprometerse con este esfuerzo colectivo. También deseamos dar las gracias al Equipo de Apoyo
Conjunto OCDE/PNUD por la labor de facilitar la ronda de monitoreo 2016 y elaborar el informe de avance;
esto implicó diseñar la metodología, apoyar a los países en la gestión del proceso, compilar los resultados
y llevar a cabo el análisis en base a insumos de un amplio abanico de socios. Nuestros agradecimientos
también se extienden a los miembros del Grupo Asesor del Monitoreo por su orientación.

La Alianza Global está comprometida con seguir aportando datos y evidencias para apoyar los esfuerzos
liderados por los propios países y alimentar el diálogo global sobre políticas para la cooperación eficaz
al desarrollo, lo que incluye dar seguimiento y revisar la Agenda de Acción de Addis Abeba y los Objetivos
de Desarrollo Sostenibles (ODS). Instamos a los actores del desarrollo de todo el mundo a aprovechar
al máximo este informe, así como el ejercicio de gran envergadura que resume, usando la evidencia para
orientar los diálogos de políticas en todos los niveles (nacional, regional y mundial) y celebrar los avances
y logros, superar las barreras y diseñar en conjunto un camino para seguir progresando.

Prefacio

PREFACIO 2

© OCDE, UNDP 2016  HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016

Confiamos en que el análisis y la información contenida en este documento también será una gran
contribución a las discusiones de Nairobi en noviembre de 2016, y más allá, y nos ayudará a aprovechar
al máximo la contribución de la cooperación eficaz al desarrollo, de una manera colectiva, incluyente
y efectiva, para lograr las expectativas de desarrollo que todos compartimos.

Vice presidentes, Alianza Global para la Cooperación Eficaz al Desarrollo.

Goodall Edward GONDWE
Ministro de Finanzas,
Planificación Económica y Desarrollo
MALAWI

Claudia RUIZ MASSIEU
Ministra de Relaciones Exteriores
MÉXICO

Lilianne PLOUMEN
Ministra de Comercio Exterior
y Cooperación para el Desarrollo
PAÍSES BAJOS

 3

HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016  © OCDE, UNDP 2016

Este informe de monitoreo 2016 no habría sido posible sin los aportes específicos de miles de personas
de todo el mundo. El equipo de apoyo conjunto de la OCDE/PNUD quiere agradecer especialmente a los
81 gobiernos que participaron en la ronda de monitoreo 2016 de la Alianza Global; en particular, a los
coordinadores nacionales que administraron el proceso de recopilación de datos a nivel de país. Del mismo
modo, queremos dar las gracias a las casi 4000 personas de 125 organismos de desarrollo, organizaciones de
la sociedad civil, asociaciones privadas, sindicatos, parlamentarios y gobiernos locales que se involucraron en
el proceso de monitoreo a nivel mundial y nacional.

El documento Hacia una cooperación al desarrollo más eficaz: Informe de avance 2016 fue elaborado por un
equipo compuesto por Alejandro Guerrero (jefe), Cibele Cesca, Elena Costas-Pérez, Jocelene Fouassier,
Valentina Orrù, Nathan Wanner y Philippe Chichereau, bajo la supervisión y orientación estratégica de
Hanna-Mari Kilpelainen (OCDE) y Yuko Suzuki Naab (PNUD) y la dirección general de Nadine Gbossa
(OCDE) y Simona Marinescu (PNUD).

Se recibieron aportes y comentarios importantes de John Egan (Capítulo 2: Enfoque en los resultados de
desarrollo); Anna Piccinni y Lisa Williams (Capítulo 3: Apropiación nacional de la cooperación al desarrollo);
Talita Yamashiro-Fordelone (Capítulo 4: Alianzas inclusivas para la cooperación eficaz al desarrollo) y
Joëlline Benefice, Thomas Boehler, Emily Esplen, Lucie Faucherre, Katherine Gifford, Ida McDonnell,
Esther Schneider y Zohra Kahn (Capítulo 5: Transparencia y rendición de cuentas para la cooperación eficaz
al desarrollo). También quisiéramos agradecer a Mark Baldock, Pablo Basz, Thomas Beloe, Emily Davis,
Guillaume Delalande, Poul Endberg-Pedersen, Beakal Fasil, Orria Goñi, Frans Lammersen,
Willem Luijkx, Aimée Nichols, Mara Niculescu, Marjolaine Nicod, Ashley Palmer, Julie Seghers,
Salma Talaat, Rufei (Sophia) Wang y Anna Whitson por sus aportes decisivos a la ejecución de las diversas
etapas de la ronda de monitoreo 2016.

El Grupo Asesor de Monitoreo, un equipo de 12 expertos de alto nivel en desarrollo internacional creado en
2015, ofreció orientación y asesoría estratégica anticipada. Esta aportó información para elaborar el presente
informe de monitoreo. Queremos agradecer a Scott Bayley, Debapriya Bhattacharya, Daniel Coppard,
Peter Davis, Lidia Fromm, Gonzalo Hernández Licona, Khwaga Kakar, Paul Lupunga, Lisandro Martin,
Genevesi Ogiogio, Rob van den Berg y Brian Tomlinson por sus diversas contribuciones tendientes
a fortalecer los indicadores de monitoreo y el enfoque de esta publicación.

Varios comentaristas de distintas organizaciones también ayudaron a fortalecer el análisis contenido en este
informe. Quisiéramos agradecer en particular a los equipos técnicos de la Alianza de OSC para la Eficacia
de la Ayuda, la Plataforma para la Eficacia de las Instituciones, GenderNET, la Iniciativa Internacional
para la Transparencia de la Ayuda, la Secretaría del Comité de Asistencia al Desarrollo de la OCDE,
la Alianza Open Budget, el Secretariado de PEFA, el Departamento de Asuntos Económicos y Sociales
de las Naciones Unidas, el Equipo de Trabajo sobre la Eficacia del Desarrollo de las OSC y la Creación
de un Entorno Propicio y al Banco Mundial por sus aportes técnicos y acceso oportuno a datos.

Por último, queremos ofrecer un reconocimiento especial a Christine Graves por su excelente apoyo editorial
y a Elizabeth Del Bourgo y Stephanie Coic por la ayuda crucial que prestaron en la preparación de la
publicación del documento. La publicación final fue diseñada por FK Tam y las infografías fueron elaboradas
por Lushomo.

Agradecimientos

AGRADECIMIENTOS 4

© OCDE, UNDP 2016  HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016

El informe de monitoreo 2016 cuenta con el patrocinio de la Alianza Global para la Cooperación Eficaz al
Desarrollo, copresidida por el ministro Goodall Gondwe (Malawi) y las ministras Claudia Ruiz Massieu
(México) y Lilianne Ploumen (Países Bajos). Agradecemos especialmente a sus gabinetes por la orientación,
la voluntad política y el rol directivo que ofrecieron durante toda la ronda de monitoreo de 2016. La Alianza
Global cuenta con el apoyo conjunto de la Organización para la Cooperación y el Desarrollo Económicos
(OCDE) y el Programa de las Naciones Unidas para el Desarrollo (PNUD).

 5

HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016  © OCDE, UNDP 2016

La Alianza Global para la Cooperación Eficaz al Desarrollo respalda el compromiso político y defiende la
transparencia y la rendición de cuentas para mejorar la cooperación eficaz al desarrollo. Para ello, monitorea
regularmente los avances en la implementación de los principios de desarrollo eficaz acordados y sus
compromisos relacionados a nivel de países, facilita el diálogo y estimula el intercambio de experiencias entre
gobiernos, organizaciones multilaterales, sociedad civil, parlamentarios y sector privado. Además, impulsa
cambios en la forma en que se ofrece la cooperación al desarrollo generando evidencias para destacar
aquellos aspectos que requieren atención y estimulando a los miembros a reaccionar a dicha información
mediante acuerdos sobre medidas individuales y colectivas a tomar para acelerar el progreso.

Este informe de monitoreo es una parte integral de ese proceso. Recopila datos facilitados por los gobiernos
de 81 países y territorios de ingreso bajo y mediano que participaron en la segunda ronda de monitoreo de
la Alianza, generando evidencias sobre la implementación de los principios acordados para la cooperación
eficaz al desarrollo:

1. Foco en resultados

2. Apropiación de las prioridades del desarrollo por los países

3. Alianzas incluyentes para el desarrollo

4. Transparencia y rendición de cuentas compartida.

Por una parte, el ejercicio de monitoreo revisa qué tan eficaces fueron los gobiernos a la hora de crear un
ambiente favorable para maximizar el impacto de la cooperación al desarrollo y propiciar el aporte de actores
no gubernamentales (es decir, la sociedad civil y el sector privado); y por otra, cuán eficaz es el aporte de
los socios para el desarrollo. El proceso usa indicadores seleccionados para dar seguimiento a los avances y
generar un mapa compartido y orientado a la acción para hacer que la cooperación al desarrollo sea más
eficaz. De este modo, crea una base para la responsabilidad mutua entre todos los actores del desarrollo.

La ronda de monitoreo de 2016 tuvo un nivel de participación sin precedentes, tanto en cifras como en
diversidad: 81 países de ingreso bajo y mediano; 125 socios para el desarrollo; 74 organismos de desarrollo
y cientos de organizaciones de la sociedad civil, representantes del sector privado, sindicatos, parlamentarios
y gobiernos locales. Los datos y evidencias que generó cubren la gran mayoría (hasta un 89%) de los fondos
de cooperación al desarrollo programados para estos 81 países.

En general, los resultados de la ronda de monitoreo de 2016 dan cuenta de un avance importante hacia la
consecución de los objetivos de cooperación eficaz al desarrollo acordados en Busan en 2011 durante el
Cuarto Foro de Alto Nivel sobre Eficacia de la Ayuda.

La comunidad del desarrollo está adoptando un enfoque basado en los resultados para lograr un mayor
impacto a nivel de cada país: el 99% de los países cuenta con estrategias de desarrollo a nivel nacional y
sectorial; el 74% de los países ha establecido sus prioridades, metas e indicadores en un único documento
de planificación estratégica. Además, el 85% de los nuevos programas y proyectos de los socios para el
desarrollo se adecúa a los marcos de resultados liderados por los países.

Resumen ejecutivo

RESUMEN EJECUTIVO 6

© OCDE, UNDP 2016  HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016

La evidencia revela una evolución prometedora hacia alianzas más incluyentes entre los gobiernos, las
organizaciones de la sociedad civil (OSC) y el sector privado. En el 70% de los países, el gobierno y el sector
privado ha demostrado un interés compartido de cara a fortalecer el diálogo, donde los temas que benefician
a ambas partes constituyen un punto de acceso para acordar una agenda público-privada común en pos del
desarrollo sostenible. Casi el 90% de los gobiernos consulta a las OSC sobre políticas nacionales de desarrollo.
Por su parte, las OSC también han mejorado su coordinación entre ellas, tanto en materia de programación
como de participación.

La transparencia también va en aumento y ahora se dispone de mucha más información pública sobre la
cooperación al desarrollo que antes: el 72% de los socios para el desarrollo cuya transparencia fue evaluada
recibió una puntuación de “buena” en por lo menos una de las tres bases de datos internacionales sobre
la cooperación al desarrollo, mientras que el 39% logró un “excelente” en cuanto a la notificación en uno
o más sistemas. En paralelo, los países han conseguido avances en la mejora de la transparencia de sus
procedimientos de presupuestación: ahora registran el 66% de la financiación para la cooperación al desarrollo
en los presupuestos nacionales sujetos a escrutinio parlamentario. Además, el 47% de los países está dando
seguimiento a las asignaciones públicas para la equidad de género y el empoderamiento de la mujer.

Si bien se trata de avances alentadores, estos van de la mano de la necesidad generalizada de adaptarse a un
panorama del desarrollo que es dinámico y cambiante. Asimismo, hay áreas específicas donde se requieren
esfuerzos concertados para desatascar los cuellos de botella.

Por ejemplo, los socios para el desarrollo usan fuentes y sistemas gubernamentales para monitorear los
resultados en apenas el 52% de las intervenciones, lo cual significa que más o menos la mitad sigue
dependiendo de otras fuentes de información. Del mismo modo, los gobiernos se involucran en la evaluación
de los resultados en solo el 49% de las intervenciones de los socios para el desarrollo.

El desempeño general de los países a la hora de fortalecer sus propios sistemas es diverso: si bien el 18%,
incluidos varios Estados frágiles y pequeños Estados insulares en desarrollo, ha mejorado sus sistemas de
gestión de las finanzas públicas, el 23% experimentó una baja y el 58% no muestra cambios sustanciales.
Además, los socios canalizan solo el 50% de la financiación para la cooperación al desarrollo a través de
sistemas de gestión de las finanzas públicas y de adquisiciones de los propios países.

La inclusión es fundamental para asegurar una amplia apropiación de los procesos y resultados del desarrollo.
Sin embargo, solo el 51% de los países cuenta con todos los elementos para entablar un diálogo significativo
con las OSC. En el 63% de los países, hay pocas posibilidades de que se establezcan diálogos productivos
entre el sector privado y el público debido a la falta de líderes que faciliten el proceso; en el 81% de los países,
no hay instrumentos y recursos para traducir el diálogo público-privado en acción.

Para ser eficaces los países deben administrar diversos flujos financieros de una manera complementaria y
estratégica. Sin embargo, la previsibilidad a mediano plazo de la cooperación para el desarrollo por parte de
los socios solo registraba un 4% de incremento, cifra que en 2016 llegaba al 74%. Se requiere un cambio
institucional y cultural de gran envergadura para lograr la publicación regular de información en tiempo
real que satisfaga las necesidades del país en materia de planificación y gestión de la cooperación para el
desarrollo.

También es necesario mejorar la transparencia y la inclusión de las revisiones conjuntas a nivel de país: menos
de la mitad de los países involucra a los gobiernos locales y a actores no estatales en estas evaluaciones o las
ponen a disposición del público.

Además, estos procesos de revisión siguen siendo formulados en gran medida en torno a modelos tradicionales
de asistencia al desarrollo y requieren ser adaptados a los cambios en los enfoques que ahora implican
alianzas.

RESUMEN EJECUTIVO 7

HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016  © OCDE, UNDP 2016

Por último, la evidencia arrojada por el monitoreo de la Alianza Global de 2016 demuestra que si los países
cuentan con alianzas institucionalizadas decididas pueden construir confianza mutua y sentar las bases para
la transparencia y la rendición de cuentas. Esto también confirma que, a través de principios e indicadores,
existen países, socios para el desarrollo y actores no estatales que han demostrado su capacidad de avanzar
sobre la base de principios de eficacia acordados. Lo anterior apunta a un enorme potencial para identificar
factores de éxito, compartir lecciones y facilitar el aprendizaje mutuo que permitan acelerar los esfuerzos de
las comunidades globales del desarrollo en pos de cumplir los Objetivos de Desarrollo Sostenible en 2030.

 9

HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016  © OCDE, UNDP 2016

En este capítulo se describen de forma general los resultados
de la ronda de monitoreo 2016 de la Alianza Global para la
Cooperación Eficaz al Desarrollo. Se ofrece un resumen de los
avances logrados en la adecuación de la cooperación al desarrollo
a la aplicación de los principios de eficacia acordados en el
Cuarto Foro de Alto Nivel sobre Eficacia de la Ayuda realizado
en Busan en 2011. Además, se identifican métodos que han
generado cambios en algunos países o actores clave y se señalan
aquellas áreas que requieren una mayor atención.

Capítulo 1
Panorama general de la ronda

de monitoreo 2016 de la Alianza Global

© OCDE, UNDP 2016  HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016

CAPÍTULO 1  Panorama general de la ronda de monitoreo 2016 de la Alianza Global 10

La Agenda de Acción de Addis Abeba hizo un llamado a proseguir los esfuerzos para mejorar la calidad,
la eficacia y el impacto de la cooperación al desarrollo, reconociendo al mismo tiempo la importancia de la
Alianza Global para la Cooperación Eficaz al Desarrollo como un instrumento global relevante para ese fin
(Naciones Unidas, 2015b: 58). La función desempeñada por la cooperación al desarrollo está cambiando en
el contexto de los compromisos universales de aumentar la exigencia de las metas para poner fin a todas las
formas de pobreza, luchar contra las desigualdades y hacer frente al cambio climático desde ahora hasta el
año 2030, asegurando al mismo tiempo que nadie quede atrás. Cada vez más países en desarrollo impulsan
su propio desarrollo y, además, cooperan en las tareas de desarrollo. Las remesas, las empresas sociales y
las fundaciones ofrecen nuevas alternativas de financiación para el desarrollo. Aunque la cooperación al
desarrollo es solo parte de la solución, puede actuar de catalizador para conseguir financiación y apoyar
la transferencia de conocimientos y tecnologías para el desarrollo sostenible. En este contexto, mejorar la
cooperación eficaz al desarrollo es un componente fundamental de la fórmula para cumplir las aspiraciones
de desarrollo materializadas en los Objetivos de Desarrollo Sostenible (ODS).

La Alianza Global contribuye a impulsar los impactos en el desarrollo
La Alianza de Busan para la Cooperación Eficaz al Desarrollo fue aprobada en 2011 por 161 países y
líderes de instituciones multilaterales y bilaterales, representantes de actores privados, locales y regionales,
y parlamentarios comprometidos con el fortalecimiento de la cooperación eficaz al desarrollo mediante la
puesta en práctica de cuatro principios:

1. Foco en resultados: Las inversiones y los esfuerzos tienen un efecto duradero en la eliminación de la
pobreza y la reducción de la desigualdad, en el desarrollo sostenible y en mejorar las capacidades de los
países; y se adecúan a las prioridades y políticas que han planteado los propios países.

2. Apropiación por parte de los países: Los países define sus prioridades nacionales y modelan la forma
de implementarlas.

3. Alianzas incluyentes para el desarrollo: El desarrollo sostenible depende de la participación de todos
los actores y se beneficia de la diversidad de roles y del carácter complementario de las contribuciones.

4. Transparencia y rendición de cuentas compartida: Los esfuerzos de cooperación al desarrollo son
transparentes y rinden cuentas a todos los actores, incluida la ciudadanía en general.

La Alianza Global apoya la implementación de los compromisos de Busan y promueve la rendición de cuentas
respecto a los mismos1. Facilitando el intercambio de conocimientos y lecciones, mantiene y fortalece el
compromiso político para una cooperación más eficaz al desarrollo. Además, congrega a los actores del
desarrollo en torno a un objetivo general: maximizar la contribución de la cooperación al desarrollo a la
erradicación de la pobreza y la prosperidad compartida.

La Alianza Global monitorea los avances en la implementación de los principios de eficacia del desarrollo y los
compromisos relacionados a nivel de países (Gráfico 1.1). Los objetivos fundamentales del proceso de monitoreo
incluyen, por una parte, evaluar cuán eficaces son los gobiernos2 en la creación de un entorno favorable para
maximizar el impacto de la cooperación al desarrollo y permitir que los actores no gubernamentales (es decir,
la sociedad civil y el sector privado) contribuyan al proceso; y por la otra, medir cuán eficaz es el aporte de los
socios para el desarrollo. El monitoreo de la Alianza Global impulsa cambios en la forma de ofrecer la cooperación
al desarrollo al generar evidencias sobre aquellos factores que requieren mucha más a atención y alentar a los
miembros a responder a dicha información acordando acciones individuales y colectivas para acelerar los avances.

La Alianza Global vigila los avances de los actores del desarrollo hacia una cooperación más eficaz usando
10 indicadores seleccionados (Cuadro 1.1). Las rondas iterativas de monitoreo dan seguimiento a los avances
en el tiempo, permitiendo a los miembros de la Alianza Global extraer lecciones y crear una hoja de ruta
compartida y orientada a la acción para mejorar la eficacia de la cooperación al desarrollo y sentar las bases
de la responsabilidad mutua entre todos los actores del desarrollo3.

HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016  © OCDE, UNDP 2016

Panorama general de la ronda de monitoreo 2016 de la Alianza Global  CAPÍTULO 1 11

Gráfico 1.1. ¿Quién participó en la ronda de monitoreo de 2016?

Cooperación al desarrollo evaluada (desembolsos)

0-200 200-500 500-1 000 1 000-2 000 > 2 000 Millones de USD

Clave

Países y territorios que participaron en la ronda de monitoreo

Países y territorios que participaron en la ronda de monitoreo 2016 y declararon como socios para el desarrollo

Declararon como socios para el desarrollo en la ronda de monitoreo 2016

Cuadro 1.1. El marco de monitoreo: Principios compartidos y compromisos diferenciados
para una cooperación al desarrollo más eficaz

Indicadores

Actor responsable de informar sobre los avances

Gobiernos
nacionales

Socios para
el desarrollo

Sociedad
civil

Sector
privado

1
Los socios para el desarrollo usan marcos de resultados
liderados por los países

n n

2
Las organizaciones de la sociedad civil operan en un entorno
que maximiza su compromiso y sus contribuciones
al desarrollo

n n n

3
El diálogo público-privado promueve la participación
del sector privado y su contribución al desarrollo

n n n

4
Existe información transparente y disponible públicamente
sobre la cooperación al desarrollo

n

5a La cooperación al desarrollo es previsible (anual) n

5b La cooperación al desarrollo es previsible (a mediano plazo) n

6
La cooperación al desarrollo se incluye en presupuestos
sujetos a control parlamentario

n n

7
La rendición de cuentas mutua se potencia mediante
revisiones incluyentes

n

8
Los gobiernos dan seguimiento a las asignaciones públicas
para equidad de género y empoderamiento de la mujer

n

9a Los gobiernos fortalecen los sistemas nacionales n

9b Los socios para el desarrollo usan sistemas nacionales n

10 La ayuda no está ligada n

© OCDE, UNDP 2016  HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016

CAPÍTULO 1  Panorama general de la ronda de monitoreo 2016 de la Alianza Global 12

La ronda de monitoreo 2016 alcanzó niveles de participación sin precedentes, tanto en términos de número
como de diversidad de los perfiles: 81 países de ingreso bajo y mediano lideraron las evaluaciones nacionales
sobre cooperación eficaz al desarrollo y presentaron informes acerca de su cooperación con 125 socios para el
desarrollo. El amplio abanico de actores que participaron en el proceso (en total 125 países, 74 organizaciones
de desarrollo y cientos de OSC, representantes del sector privado, sindicatos, parlamentarios y gobiernos
locales) refleja la creciente diversidad del panorama de la cooperación al desarrollo (Gráfico 1.1).

Los datos y las evidencias que generaron cubren la gran mayoría (hasta el 89%) de la financiación para
cooperación al desarrollo programada para estos 81 países4. Esta diversidad y cobertura confirma el creciente
compromiso de la comunidad internacional con la agenda de eficacia del desarrollo.

A medida que los países se preparan para implementar la Agenda de Desarrollo Sostenible de 2030, adoptada
por la Asamblea General de la ONU en septiembre de 2015, los resultados de esta segunda ronda de
monitoreo ayudarán a los gobiernos y a los socios internacionales a fijar sus bases de referencia para diversos
indicadores de los Objetivos de Desarrollo Sostenible (ODS); usando datos de alta calidad, será posible dar
seguimiento a los avances y al mismo tiempo analizar los vínculos, a nivel de país, entre la cooperación eficaz
al desarrollo y el desarrollo sostenible.

La ronda de monitoreo 2016 muestra que la cooperación al desarrollo
está mejorando su eficacia, pero a un ritmo dispar
Los datos que se presentan en este informe fueron consolidados por los gobiernos de los 81 países y
territorios de ingreso bajo y mediano que participaron en la ronda de monitoreo 2016, en coordinación
con sus socios para el desarrollo que también se involucraron en el proceso de monitoreo. Los datos para
evaluar la transparencia de la cooperación al desarrollo (Indicador 4), la calidad de los sistemas de gestión
presupuestaria y financiera (Indicador 9a) y la ayuda no ligada (Indicador 10) fueron recopilados de fuentes
y evaluaciones globales existentes. Los resultados de la ronda de monitoreo 2016 dan fe de los importantes
avances logrados para alcanzar los objetivos de eficacia del desarrollo acordados en Busan.

Foco en resultados: La comunidad del desarrollo está adoptando un foco centrado en los
resultados para generar un mayor impacto a nivel nacional
La ronda de monitoreo 2016 demuestra que los países están liderando la definición de sus prioridades, metas
e indicadores de desarrollo, los cuales son la base de los esfuerzos nacionales de desarrollo. En este contexto,
la mayoría de los países cuenta con marcos de resultados.

El 90% de los países tiene estrategias de desarrollo a nivel nacional y sectorial; en el 74%
de los países, las prioridades, las metas y los indicadores se recopilaron en un único documento
de planificación estratégica.

Los socios en la cooperación al desarrollo están adecuando sus esfuerzos a estas prioridades nacionales;
en la fase de diseño, el 85% de las nuevas intervenciones de cooperación para el desarrollo extrae sus objetivos
de los marcos de resultado liderados por los países, lo que constituye una base muy positiva para el futuro.

En general, el 85% de los nuevos programas y proyectos de los socios para el desarrollo
se ha adecuado a los marcos de resultados propios de cada país. Quienes lo hacen con mayor
frecuencia son los organismos de la ONU (96%), los bancos multilaterales de desarrollo
(89%) y los socios bilaterales del Comité de Asistencia al Desarrollo (CAD) de la OCDE
(81%). Sin embargo, solo 52% de los resultados se supervisa usando fuentes y sistemas
gubernamentales y los gobiernos están involucrados solo en el 49% de las evaluaciones.

HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016  © OCDE, UNDP 2016

Panorama general de la ronda de monitoreo 2016 de la Alianza Global  CAPÍTULO 1 13

Sin embargo, avanzar de la planificación a la gestión en función de resultados sigue siendo un desafío, tanto
para los países como para sus socios para el desarrollo. Por una parte, la eficacia de las políticas y programas
a nivel de desarrollo se ve limitada por la necesidad de los países de seguir fortaleciendo sus sistemas de
presupuestación, monitoreo y evaluación basados en resultados. Por otra parte, si bien los socios para el
desarrollo se han adecuado a los sistemas nacionales en las fases de planificación, también necesitan hacerlo
en las fases de monitoreo y evaluación. Asimismo, deben usar los indicadores de monitoreo y fuentes de
datos propios de cada país y llevar a cabo evaluaciones conjuntas con los gobiernos respectivos (Gráfico 1.2).
Los países también deben garantizar una amplia colaboración entre las diversas instituciones públicas que
administran los recursos, las capacidades y los incentivos para el desarrollo.

Porcentaje de nuevas intervenciones
que planifican una evaluación final
con la participación del gobierno

2015

48%

100%0%

Porcentaje de indicadores
de resultados basados en los marcos
de resultados liderados por el país

2015

62%

100%0%

Porcentaje de indicadores de resultados
monitoreados con fuentes y sistemas
gubernamentales

2015

52%

100%0%

Indicador 1a.
Porcentaje de nuevas intervenciones de
desarrollo que basan sus objetivos en los
marcos de resultados liderados por el país

2015

85%

100%0%

Gráfico 1.2. ¿Cuál es la situación respecto al foco en resultados?
Todos los países que reportan en la ronda de monitoreo 2016

Evaluación del foco en resultados

Para evaluar si el gobierno y sus socios para el desarrollo se enfocan
en los resultados, el marco de monitoreo de la Alianza Global
analizó, por primera vez en 2016, si los países han establecido
marcos de resultados liderados por ellos mismos y si los socios para el
desarrollo se adecúan a dichos marcos y los usan (Indicador 1a). Los
resultados de esta ronda de monitoreo constituyen la línea de base.

© OCDE, UNDP 2016  HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016

CAPÍTULO 1  Panorama general de la ronda de monitoreo 2016 de la Alianza Global 14

Apropiación por parte de los países: El avance en la implementación de la apropiación
por parte de los países se ha estabilizado en los últimos años

Los avances en la implementación de los compromisos relacionados con la apropiación nacional (2005 10)
fueron considerables en un comienzo. Sin embargo, la ronda de monitoreo 2016 revela que estos avances
han sido dispares en los últimos años (Gráfico 1.3). En general, se progresó poco en el fortalecimiento y uso
de los sistemas nacionales de adquisiciones y de gestión de las finanzas públicas. No obstante, tras las cifras
agregadas globales se ocultan muchos casos alentadores: entre otras cosas, varios Estados frágiles y pequeños
Estados insulares avanzaron en el fortalecimiento de sus sistemas nacionales, a menudo con ayuda de los
socios; y los socios para el desarrollo aumentaron notablemente el uso de los procedimientos de información
y auditoría de los países. Los avances en desligar la ayuda se estabilizaron en su nivel máximo de 80%
alcanzado en 2010.

El desempeño de los países en el fortalecimiento de los sistemas de gestión de las finanzas
públicas es diverso: el 18% de ellos los ha reforzado, el 23% experimentó una disminución
y el 58% muestra cambios sustanciales.

El progreso general en el uso de los sistemas nacionales por parte de los socios para
el desarrollo sigue estando por debajo de la meta: solo la mitad (50%) de la cooperación
al desarrollo se canaliza a través de los propios sistemas nacionales de adquisiciones
y de gestión de las finanzas públicas. Sin embargo, los socios bilaterales que no pertenecen
al CAD de la OCDE han logrado incrementar notablemente el uso de los sistemas nacionales,
de 4% a 40% desde 2010.

En cuanto a la previsibilidad, la cooperación al desarrollo ha mantenido un buen nivel en el corto plazo, ya que
más del 80% de los fondos se desembolsa según lo planificado. Sin embargo, no se han registrado avances
sustanciales desde 2010. La previsibilidad a mediano plazo aumentó levemente, pero sigue siendo un desafío
pendiente.

Para ser eficaces, los países tienen que administrar los diversos flujos financieros
de una manera complementaria y estratégica. Los socios para el desarrollo han mejorado
solo marginalmente, en 4%, la previsibilidad a corto plazo de la cooperación al desarrollo
y han llegado al 74%. Sin embargo, algunos fondos e iniciativas casi duplicaron
su previsibilidad a mediano plazo desde 2013.

Alianzas incluyentes: Una mayor inclusión ayuda a generar sinergias y a capitalizar
contribuciones diversas y complementarias

Las evidencias apuntan a una evolución esperanzadora hacia alianzas más incluyentes en la mayoría de los
países, lo que se manifiesta en una disposición clara al compromiso de todas las partes (Gráfico 1.4). La mayoría
de los países y socios oficiales para el desarrollo facilita el diálogo y las consultas con las organizaciones
de la sociedad civil (OSC) sobre políticas de desarrollo. Por su parte, las OSC también se organizan para
participar en este diálogo y mejoran la coordinación entre ellas para lograr una programación más eficaz de
las actividades.

Casi el 90% de los gobiernos consulta a las OSC sobre políticas nacionales de desarrollo.
Las OSC también han mejorado la coordinación entre ellas en temas de programación
y participación.

HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016  © OCDE, UNDP 2016

Panorama general de la ronda de monitoreo 2016 de la Alianza Global  CAPÍTULO 1 15

Indicador 5a.
La cooperación al desarrollo es previsible (anual)

84%

90%

Indicador 5b.
La cooperación al desarrollo es previsible (a mediano plazo)

71%

74%

85%

Indicador 9b.
Los socios para el desarrollo usan
sistemas nacionales 45%

51%

Indicador 10.
La ayuda no está ligada

74%

79%

Indicador 9a.
Los gobiernos fortalecen los sistemas nacionales

18% 50%

100%

100%

2015

2015

Meta

(porcentaje de la cooperación al desarrollo)

(porcentaje de la cooperación al desarrollo)

(porcentaje de países)

(porcentaje de la cooperación al desarrollo)

(porcentaje de la asistencia oficial al desarrollo)

100%0%

2010

2013 Meta

2015

100%0%

2010

2015

0%

2010

2015

0%

Meta

100%0%

Puntajes de los países que reportan en ambas rondasPuntaje global

(para los 81 países)

83%

71%

50%

78%

85%

Gráfico 1.3.  ¿Qué avances se han logrado en el fortalecimiento de la apropiación nacional
de la cooperación al desarrollo?

Evaluación de la apropiación por parte de los países

El marco de monitoreo de la Alianza Global evalúa el grado de adecuación
a este principio examinando los avances logrados por los países
en el fortalecimiento de sus instituciones centrales de gestión
de las finanzas públicas (Indicador 9a) y de cuánto usan los socios para
el desarrollo los sistemas e instituciones nacionales para la entrega
de su financiación (Indicador 9b); en qué medida la financiación
no está ligada (Indicador 10); y la previsibilidad anual y a mediano
plazo de la cooperación al desarrollo (Indicadores 5a y 5b).

© OCDE, UNDP 2016  HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016

CAPÍTULO 1  Panorama general de la ronda de monitoreo 2016 de la Alianza Global 16

Las OSC aplican los principios
de rendición de cuentas

y transparencia

Disponibilidad
de instrumentos

para facilitar el diálogo

Entorno legal
y normativo

Presencia
de posibles
promotores

Cooperación oficial
al desarrollo con OSC

Disposición del sector
privado para participar

Espacio para el diálogo entre
múltiples agentes sobre políticas
nacionales de desarrollo

Disposición del gobierno
para participar

Indicador 2.
Las OSC actúan en un entorno que potencia al máximo
su contribución al desarrollo

Indicador 3.
El diálogo público-privado promueve la participación
del sector privado y su contribución al desarrollo

51%

6.8

27%

5.2

41%

7.5

20%

6.6

100%

10

0%

0

Para cada dimensión, el porcentaje de países
que han implementado todos los elementos

(puntajes globales promedio)

Gráfico 1.4. ¿Qué avances se han logrado en la creación de alianzas más incluyentes
para el desarrollo?

Todos los países que reportan en la ronda de monitoreo 2016

Evaluación de las alianzas incluyentes para el desarrollo

En 2016, la Alianza Global monitoreó por primera vez
dos compromisos de Busan sobre inclusión. Los participantes
informaron sobre el entorno para alianzas incluyentes para
la desarrollo y evaluaron si dicho entorno potencia al máximo
el contribución de las OSC al desarrollo (Indicador 2) y si existen
las condiciones básicas para un diálogo adecuado entre los
sectores público y privado (Indicador 3). La ronda actual ofrece
la base de referencia para monitorear el avance a futuro
en estas áreas.

Hay gran interés por participar en diálogos público-privados sobre temas de interés común y beneficio
mutuo, tales como brechas en educación, desarrollo de habilidades profesionales y mitigación de impactos
exógenos de la economía globalizada. Todo esto constituye un punto de entrada importante para el diálogo
productivo.

En el 70% de los países, el gobierno y el sector privado manifiestan un interés compartido
por fortalecer su diálogo. Los temas de interés mutuo ofrecen un punto de entrada para elaborar
una agenda público-privada común en pro del desarrollo sostenible.

Sin embargo, la participación significativa sigue enfrentada a restricciones importantes por el lado institucional:
las actuales estructuras y mecanismos institucionales de participación y diálogo con las OSC y el sector privado

HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016  © OCDE, UNDP 2016

Panorama general de la ronda de monitoreo 2016 de la Alianza Global  CAPÍTULO 1 17

suelen carecer de los instrumentos, la logística, la retroalimentación y los facilitadores que podrían darle
significado a dicha participación y dirigirla hacia la acción.

Solo el 51% de los países cuenta con todos los elementos para garantizar un diálogo
significativo. En la práctica, varios factores limitan la eficacia de las consultas para influir
en las políticas nacionales, como contextos políticos complejos o polarizados, fragilidad
y conflicto y mecanismos ad hoc para consultas.

Transparencia y rendición de cuentas: Se dispone de más información sobre la cooperación
al desarrollo, pero los mecanismos de rendición de cuentas tienen que ser más incluyentes
El acceso a información de buena calidad, oportuna y relevante sobre la financiación para el desarrollo
significa que:

•	Los gobiernos pueden planificar y gestionar estratégicamente el uso de diversos recursos de cooperación
al desarrollo para apoyar sus prioridades de desarrollo

•	Los socios para el desarrollo pueden coordinar su apoyo para promover las sinergias y evitar la
fragmentación y duplicación de esfuerzos.

•	Los actores no estatales pueden armonizar sus gestiones de desarrollo, contribuyan a definir las prioridades
y exijan a funcionarios públicos y socios para el desarrollo que se responsabilicen de su desempeño en
relación con los compromisos.

La responsabilidad de todos los agentes del desarrollo permite la evaluación colectiva de los avances hacia
las metas acordadas y ayuda a garantizar que las intervenciones de desarrollo sean relevantes y eficaces, al
tiempo que se generan lazos de confianza.

En general, los socios para el desarrollo han hecho progresos en cuanto a la exhaustividad de la información
disponible al público sobre la cooperación al desarrollo y avances solo moderados en la actualización de las
prácticas de entrega de información para mejorar su oportunidad. Un desafío clave sigue siendo la publicación
de información con visión de futuro para permitir que los países planifiquen con eficacia y gestionen de
manera estratégica los diversos recursos para el desarrollo; la publicación de datos precisos también merece
atención permanente.

El 72% de los socios para el desarrollo sometidos a una evaluación de transparencia lograron
un puntaje de “bueno” en la información entregada a por lo menos una de las tres bases
de datos internacionales sobre financiación de la cooperación al desarrollo; el 39% logró
un puntaje de “excelente” en la información entregada a uno o más sistemas.

Los países han dado logrado progresos en el mejoramiento de sus procedimientos presupuestarios; dos terceras
partes de la financiación de la cooperación al desarrollo se registra ahora en presupuestos sujetos a control
parlamentario y un número creciente de países dan seguimiento a las asignaciones presupuestarias con perspectiva
de género, casi el doble en comparación con la anterior ronda de monitoreo. Sin embargo, aún hay cabida para
seguir mejorando los procesos presupuestarios y los sistemas de gestión de la información del gasto público.

Los países hoy registran el 66% de la financiación de la cooperación al desarrollo
en presupuestos nacionales sujetos a control parlamentario.

El seguimiento del presupuesto de género también necesita vincularse a reformas presupuestarias más
amplias y la información producida tiene que servir de base para planificar las políticas y sus presupuestos.

La perspectiva de género se incorpora cada vez más en la definición de presupuestos: el 47%
de los países da seguimiento a las asignaciones públicas relacionadas con equidad de género
y empoderamiento de la mujer.

© OCDE, UNDP 2016  HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016

CAPÍTULO 1  Panorama general de la ronda de monitoreo 2016 de la Alianza Global 18

Los avances en las evaluaciones mutuas a nivel de país a menudo se ven obstaculizados por la falta de inclusión
y transparencia en los procesos de revisión. Además, estos procesos generalmente siguen siendo formulados
en torno a modelos tradicionales de asistencia al desarrollo y es fundamental adaptarlos a la forma flexible
de concebir las alianzas características de la era de los ODS.

Más de dos terceras partes de los países (69%) llevan a cabo revisiones conjuntas del avance
hacia las metas a nivel de país junto con sus socios. Sin embargo, es necesario mejorar la
transparencia y la inclusión: menos de la mitad de los países involucra a los gobiernos locales
y a los actores no estatales en estas evaluaciones o comparte los resultados con el público.

Puntajes de los países que reportaron en ambas rondasPuntaje global

(para los 81 países)

Indicador 7.
La rendición de cuentas mutua se potencia
mediante revisiones incluyentes

2013

2015

55%

100%0%

Meta

100%57%
46%

(porcentaje de países)

2013

Indicador 8.
Los gobiernos dan seguimiento a las
asignaciones públicas para equidad de género
y empoderamiento de la mujer

29%

2015

48%

100%0%

Meta

100%47%

(porcentaje de países)

2010 Meta

Indicador 6.
La cooperación al desarrollo se incluye
en el presupuesto

54%

2015

67%

85%

100%0% (porcentaje de cooperación al desarrollo)

66%

Gráfico 1.5.  ¿Cómo se ha avanzado en la implementación de los principios de transparencia
y rendición de cuentas?

Evaluar la transparencia y la rendición de cuentas

La Alianza Global revisa los avances en el mejoramiento de la transparencia y la rendición
de cuentas analizando si la información sobre la cooperación al desarrollo está disponible
de manera pública (Indicador 4); si la cooperación al desarrollo se registra
en los presupuestos anuales sometidos a control parlamentario (Indicador 6);
se da seguimiento transparente a las asignaciones públicas para igualdad de género
y empoderamiento de la mujer (Indicador 8). También se examina la calidad
de los procesos conjuntos para evaluar los avances en los compromisos relacionados
con cooperación al desarrollo (Indicador 7).

HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016  © OCDE, UNDP 2016

Panorama general de la ronda de monitoreo 2016 de la Alianza Global  CAPÍTULO 1 19

El camino a seguir para mejorar la cooperación eficaz al desarrollo en el nuevo
panorama del desarrollo hacia 2030
La cantidad y la diversidad de recursos privados y públicos disponibles a los países para el desarrollo va en
aumento, incluidos fondos nacionales y privados que están ganando preeminencia esta área. La cooperación
al desarrollo puede actuar como catalizador de estos flujos tan diversos, al mismo tiempo que brinda
financiación crucial a los países que más la necesitan. Sin embargo, el número cada vez mayor de socios,
instrumentos y modalidades de cooperación al desarrollo plantea a los países algunos desafíos en cuanto
a la gestión estratégica de dichos recursos. Para hacer frente a esos desafíos y generar los resultados
necesarios en materia de desarrollo, las disposiciones institucionales y de asociación tienen que
evolucionar y mejorar su inclusión.

Tanto en los principios como en los indicadores, algunos países, socios para el desarrollo y actores no estatales
han demostrado su capacidad de hacer progresos en los principios de eficacia acordados. Esto apunta a un gran
potencial para poder individualizar aquellos factores que llevan a buenos resultados, intercambiar lecciones y
facilitar el aprendizaje mutuo. Las prácticas y los aprendizajes eficaces identificados en un país o por un socio
para el desarrollo pueden acelerar los avances en otros. Las alianzas entre múltiples actores como la Alianza
Global, que también abarcan la cooperación Sur-Sur y triangular, facilitan el intercambio de lecciones y permiten
que la comunidad mundial alcance los ODS en 2030. A partir de las evidencias en las que se sustenta
este informe, la Alianza Global puede apoyar el intercambio entre países y grupos de actores para
identificar, difundir y replicar enfoques productivos para la cooperación al desarrollo en la práctica.

En este contexto lleno de desafíos, es crucial mantener los marcos de resultados, los procedimientos de
presupuestación y planificación y los sistemas básicos de gestión financiera de un país como eje central para
vincular los recursos, los activos y el conocimiento con las prioridades y los resultados de desarrollo a nivel
nacional. Para profundizar el impacto de la cooperación al desarrollo se requiere no solo mejorar la
adecuación de los socios para el desarrollo a estos marcos de resultados nacionales a través de todo
el ciclo del programa, sino también usar información sobre los resultados para guiar las decisiones
y los esfuerzos a futuro.

También es necesario seguir avanzando en la promoción del uso de los sistemas de gestión de las finanzas
públicas y de adquisiciones de los países por parte de los socios para el desarrollo. Desatascar los actuales
cuellos de botella dependerá de un diálogo honesto entre los países y los socios para el desarrollo
para hacer frente a los factores que limitan de modo persistente el avance, además de diseñar
nuevos e innovadores métodos para gestionar conjuntamente los riesgos.

Los indicios son claros: los socios para el desarrollo deben revisar (y si fuera necesario, renovar)
sus disposiciones y enfoques institucionales hacia la cooperación al desarrollo. Las mejoras en
transparencia y previsibilidad dependen de políticas estables, procesos institucionales sólidos y sistemas que
funcionen bien. La actual falta de información de planificación a largo plazo es perjudicial para la gestión
estratégica de la cooperación al desarrollo al limitar los avances en cuanto al registro de dichos recursos en los
presupuestos nacionales y restringir la transparencia global y la previsibilidad a nivel de país. Hacer frente a los
cuellos de botella sistémicos y técnicos ayudará a aportar información en tiempo real y prospectiva sobre las
actividades en marcha para cubrir las necesidades de datos de los países. Pero para conseguir avances reales,
es fundamental abordar las limitaciones institucionales profundamente arraigadas mediante un enfoque
que abarque todos los estamentos del gobierno y comprometer a los distintos ministerios ejecutivos en la
prestación eficaz de la cooperación al desarrollo.

Esta ronda de monitoreo también demostró que la generación de alianzas institucionales a nivel de
país es un factor que propicia la eficacia. La presencia a largo plazo de un socio para el desarrollo,
el apoyo programático y los compromisos y diálogos sistemáticos con el gobierno nacional facilitan
la confianza y la comprensión mutua. Las alianzas fuertes y con buenos fundamentos también permiten
incorporar información prospectiva en los sistemas nacionales proporcionada por los socios para el desarrollo.

© OCDE, UNDP 2016  HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016

CAPÍTULO 1  Panorama general de la ronda de monitoreo 2016 de la Alianza Global 20

Esto es un requisito fundamental para obtener el máximo beneficio de la mayor transparencia y dar lugar a una
mejor gestión y rendición de cuentas por los resultados. La ronda de monitoreo 2016 reveló que las alianzas
institucionalizadas también cumplían una función muy importante en promover la mayor previsibilidad
y uso de los sistemas nacionales de gestión de las finanzas públicas de parte de los socios para el desarrollo.

La Alianza Global seguirá adaptándose y respondiendo a la Agenda de 2030. Con el fin de aportar evidencias
reales para el seguimiento y la revisión de la Agenda para la Acción de Addis Abeba y los Objetivos de Desarrollo
Sostenibles, se revisará el marco de monitoreo de la Alianza Global para reflejar las actualizaciones de los
compromisos asumidos por los actores, así como la creciente diversidad de enfoques hacia la cooperación al
desarrollo y los contextos nacionales. Las lecciones aprendidas a través de la ronda de monitoreo 2016 nutrirán
esta revisión, así como también la retroalimentación de parte de una amplia gama de actores y el Grupo Asesor
del Monitoreo de la Alianza Global.

Para concretar alianzas plenamente incluyentes, los actores de la Alianza Global tendrán que
explorar de manera permanente nuevos enfoques para fortalecer el diálogo entre múltiples
agentes a nivel país; los socios para el desarrollo pueden aportar su parte focalizándose en el apoyo
al fortalecimiento y la institucionalización de los mecanismos de participación con la sociedad
civil y el sector privado. Esto tendrá que ser complementado por esfuerzos integrales para ampliar las
actuales estructuras de diálogo y rendición de cuentas más allá del ámbito de la asistencia tradicional al
desarrollo, reflejando de pleno la diversidad de actores y maximizando las sinergias, la complementariedad y
el aprendizaje mutuo que permitirá alcanzar los ODS.

Como mecanismo de concertación bien establecido, la Alianza Global para la Cooperación Eficaz al
Desarrollo es una plataforma única para los gobiernos y los actores no estatales, incluido el sector privado
y la sociedad civil, para adecuar sus esfuerzos y asegurar la convergencia de su participación en el desarrollo
y así abordar con mayor celeridad las prioridades de Agenda de 2030. El fortalecimiento de la eficacia en
la cooperación al desarrollo es un factor crucial para avanzar hacia el desarrollo sostenible; las dos agendas
comparten una lógica común de transformación y teorías del cambio complementarias. La erradicación de
la pobreza y la reducción de las desigualdades requieren soluciones técnicamente sólidas, capacidad
institucional, alianzas amplias y uso óptimo de los recursos, todos ellos factores interdependientes
y que se refuerzan mutuamente en la entrega de buenos resultados.

 21

HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016  © OCDE, UNDP 2016

Panorama general de los resultados
del monitoreo 2016

La siguiente sección resume los hallazgos clave de la ronda de
monitoreo 2016 respecto del avance en la implementación
de los cuatro principios de la cooperación eficaz al desarrollo:
foco los resultados, apropiación por parte de los países, alianzas
incluyentes y transparencia y rendición de cuentas. Esta sección
y los siguientes capítulos se organizan en torno a estos cuatro
principios.

PANORAMA GENERAL DE LOS RESULTADOS DEL MONITOREO 2016 22

© OCDE, UNDP 2016  HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016

¿Qué mecanismos de definición de
prioridades tienen los países a nivel
nacional y/o sectorial?

¿Qué tipos de marcos de resultados usan
los países? (Número de países)

Avanzar desde la planificación estratégica a la gestión
basada en resultados requerirá liderazgo de alto nivel,
una implementación más eficaz de las leyes y políticas
y sistemas e instituciones nacionales fortalecidas.

Muchas regiones enfrentan desafíos similares para
implementar un método basado en resultados,
lo que incluye:

	 coordinación y adecuación de procesos presupuestarios
y de planificación estratégica

	 la necesidad de una reforma institucional para adecuar
la gestión pública a prácticas orientadas a los resultados.

El aprendizaje interregional ayuda a identificar soluciones
a estos desafíos.

Es fundamental usar más la información
sobre resultados para mejorar los resultados
del desarrollo Los países han avanzado mucho en la elaboración

de marcos de resultados liderados por los países:

	 La mayoría de los países cuentan con diversos
mecanismos de fijación de prioridades a nivel
nacional y sectorial.

	 En tres de cada cuatro países, las prioridades, las metas
y los indicadores se encuentra en un único documento
de planificación estratégica.

Los países aún tienen mucho que recorrer para traducir
sus planes y prioridades estratégicas en presupuestación
e implementación basada en resultados; también deben
fortalecer sus sistemas de monitoreo y evaluación para
generar información útil sobre los resultados.

1.

2.

Panorama general de los resultados

Plan estratégico único
que incluye prioridades,

metas e indicadores

El país tiene marco(s)
de resultados

0%

74% 99%
100%

% de
países

¿Dónde se enuncian
las prioridades,
metas e indicadores
del país?

¿Cuál es el
principal marco
de resultados
del país?

Planes
sectoriales

En documentos
distintos

Visión a
largo plazo

Plan de
desarrollo
nacional

25 30 5 20

Visión a
largo plazo

Planes
sectoriales

Plan de
desarrollo
nacional

34 33 13Nacional

Planes/estrategias sectoriales

Visión a largo plazo

Salud

Educación

74%

76%

80%

79%

Plan de desarrollo
nacional

Transporte 58%

56%Finanzas públicas

Foco en resultados

Los gobiernos acordaron enfocarse en los resultados del desarrollo estableciendo marcos de resultados transparentes y
liderados por los países que puedan apoyar la planificación orientada a resultados y la formulación estratégica de políticas.

El Indicador 1b examina si el país cuenta con marcos de resultados y si existen documentos clave de planificación estratégica
que contengan sus prioridades, metas e indicadores para los resultados del desarrollo nacional.

Los países han avanzado en el desarrollo
de marcos de resultados

PANORAMA GENERAL DE LOS RESULTADOS DEL MONITOREO 2016 23

HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016  © OCDE, UNDP 2016

¿En qué medida los socios para el desarrollo
usan el marco de resultados del propio país?

¿Qué marcos de resultados usan?

Alcance de la evaluación
En 2015 se aprobaron 2 819 nuevas intervenciones (valoradas en USD 73 000 millones)

Porcentaje de indicadores de resultado
basados en los marcos de resultados
liderados por el país

2015

62%

0% 100%

Porcentaje de indicadores de resultados
monitoreados usando fuentes
y sistemas gubernamentales

2015

52%

0% 100%

Porcentaje de nuevas intervenciones
que planifican una evaluación final
con participación del gobierno

2015

48%

0% 100%

Los socios para el desarrollo usan el marco de
resultados liderado por el país para fijar los objetivos
de nuevas intervenciones

2015

85%

0% 100%

Por tipo de socio para el desarrollo

Plan de desarrollo nacional
Plan(es) sectorial(es)
Planes ministeriales o institucionales
Otras herramientas de planificación gubernamental
Estrategia de desarrollo (o similar) acordada con el gobierno del país

Organismos de la ONU

Bancos multilaterales
de desarrollo

Socios bilaterales
(CAD)

Otros socios bilaterales

Fondos e iniciativas
verticales

Otras organizaciones
internacionales

Fundaciones

0% 20% 40% 60% 80% 100%

Los indicadores de resultados del país, los sistemas de monitoreo local y las estadísticas nacionales deben usarse de manera
más generalizada; también es necesario aumentar la participación de los gobiernos en las evaluaciones, lo que puede requerir
la ampliación del apoyo a los países para fortalecer sus marcos de resultados nacionales y sistemas de seguimiento asociados.

Los países están integrando los ODS en sus marcos de resultados nacionales; esto genera oportunidades para que los
socios para el desarrollo fortalezcan su adecuación a las prioridades nacionales y se enfoquen en resultados del desarrollo
definidos a nivel local.

El próximo paso es aumentar el uso de los marcos de resultados liderados por el país
para implementar, monitorear y evaluar las intervenciones de desarrollo

Los socios para el desarrollo tienden a alinear las nuevas intervenciones con los objetivos priorizados por los países,
dependiendo en gran medida de los planes de desarrollo nacional y las estrategias sectoriales.

El uso de información de resultados del país y la dependencia de sistemas nacionales de monitoreo y evaluación
para hacer seguimiento a la implementación del proyecto y el impacto es considerablemente menor.

1.

2.

Socios para el desarrollo comprometidos con: uso de marcos de resultados liderados por el país para planificar y diseñar
nuevos programas y proyectos de cooperación al desarrollo; uso de sistemas de monitoreo y evaluación de los países para
seguir los avances y los logros de resultados, minimizar el uso de otros marcos.

El Indicador 1a mide la adecuación de las nuevas intervenciones de los socios para el desarrollo a los objetivos y resultados definidos
por los propios países; también examina la medida en que estos socios se basan en la estadísticas y los procesos de monitoreo
y evaluación de los propios países para dar seguimiento a los avances.

La correcta adecuación de los socios a los marcos
de resultados del país debe ir acompañado
de un aumento en su uso

Foco en resultados

Panorama general de los resultados

PANORAMA GENERAL DE LOS RESULTADOS DEL MONITOREO 2016 24

© OCDE, UNDP 2016  HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016

¿Qué tan sólidos son los sistemas
presupuestarios y de gestión de las finanzas
públicas del país?

¿Qué avances han logrado los países en el
fortalecimiento de sus sistemas? (2010-15)

Países que han mejorado sus sistemas
nacionales desde 2010

Países con puntaje
de CPIA bajo

Países con puntaje
de CPIA moderado

Países con puntaje
de CPIA alto

Países que no han registrado cambios
en la calidad de sus sistemas nacionales

Número de gobiernos que han experimentado
una merma en la calidad de sus sistemas
nacionales

META PARA 2015: La mitad de los países
avanzan por lo menos en 0,5 puntos de la escala
en el puntaje de CPIA de calidad de la gestión
presupuestaria y de las finanzas públicas

111

52

7

35

14

30

Continuar la labor de diagnósticos conjuntos para
identificar debilidades en las instituciones nacionales
y coordinar el apoyo para fortalecerlas.

Ir desde “buenas prácticas” a enfoques de “ajuste
óptimo” para mejorar la gestión de las finanzas
públicas y los sistemas de adquisiciones.

Encontrar maneras para generar compromiso
político en apoyo del cambio institucional y las
reformas a la gestión financiera pública a largo
plazo.

Llevar adelante reformas a la administración
pública amplias en paralelo con el fortalecimiento
de los sistemas nacionales para asegurar una
transformación eficaz.

Construir una base de evidencias sólida sobre
lo que funciona y promover un aprendizaje activo
entre pares.

Es necesario fortalecer los sistemas
nacionales

En la mayoría de los países evaluados (87%), la calidad
de la gestión presupuestaria y de las finanzas públicas
se ha mantenido estable a niveles moderados desde 2010.

El diseño de los presupuestos es mejor que su
implementación; la mayoría de los países debe:

	mejorar la exhaustividad y credibilidad de
los presupuestos y ligarlos de manera efectiva
a las políticas prioritarias

	asegurar una buena previsibilidad y supervisión
en la gestión del gasto público someter sus presupuestos
a contabilidad, información fiscal y auditorías públicas
oportunas y precisas

	 fortalecer las prácticas de adquisición.

La falta de previsibilidad, inclusión en presupuestos
y entrega eficaz de la financiación para la cooperación
al desarrollo se mencionan entre los obstáculos cruciales
que afectan la calidad general de los sistemas nacionales.

1.

2.

3.

Apropiación por parte de los países

Los gobiernos acordaron mejorar la calidad de sus sistemas de gestión de las finanzas públicas y de adquisiciones para
aumentar su eficacia y mejorar la gobernanza.

El Indicador 9a mide la calidad de los sistemas nacionales usando los puntajes de la CPIA del Banco Mundial, con los cuales se califica
la calidad de la gestión presupuestaria y financiera.

Los nuevos enfoques ayudan a fortalecer
los sistemas nacionales

Panorama general de los resultados

PANORAMA GENERAL DE LOS RESULTADOS DEL MONITOREO 2016 25

HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016  © OCDE, UNDP 2016

2010 2015

0%
45% 51%

100%

¿Cómo difiere el uso de los sistemas
de país por región?

¿Cómo difiere el uso de los sistemas de país
por parte de los socios para el desarrollo

63% 57%

44% 47%

40%

42% 37%

20% 15%

12% 9%

4%

Bancos multilaterales
de desarrollo

Socios bilaterales (CAD)

Otros socios bilaterales

Fondos e iniciativas verticales

Organismos de la ONU

Otras organizaciones internacionales

Los socios para el desarrollo tienden a depender
más de los sistemas nacionales cuando son
de buena calidad, aunque en países muy dependientes
de la asistencia a menudo están dispuestos a asumir
algunos riesgos.

La evaluación y el aprendizaje entre pares pueden
servir para identificar y aumentar gradualmente
los enfoques que funcionan, incluso en los contextos
nacionales más complejos.

Los enfoques innovadores incluyen la mancomunación
de los riesgos y experimentos con modalidades híbridas
o novedosas de cooperación al desarrollo, más allá
del apoyo presupuestario.

Los riesgos deben controlarse, no evitarse

En general, la tasa de uso de los sistemas nacionales
aumentó en 6% desde 2010.

Los socios bilaterales impulsaron un mayor uso de los
sistemas nacionales, en particular aquellos que trascienden
del CAD de la OCDE (los que aumentaron su uso de 4%
a 40%).

Los socios para el desarrollo están encontrando diversas
maneras de usar sistemas específicos y dependen cada vez
más de los procedimientos de ejecución presupuestaria,
información financiera y mecanismos de auditoría
propios de cada país.

Por el contrario, el uso de los sistemas de adquisiciones
de los países ha disminuido desde 2010.

1.

2.

3.

4.

Progreso en el tiempo
(60 países)

Europa Oriental
y Asia Central

24%

Asia Meridional
55%

Pacífico
44%

Asia Oriental
61%

África
46%América Latina

y el Caribe
48%

Puntaje global
(81 países)

2010 2015

Apropiación por parte de los países

Los socios para el desarrollo acordaron usar los sistemas nacionales como el enfoque por defecto para entregar
la cooperación al desarrollo en apoyo de las actividades gestionadas por el sector público.

El Indicador 9b mide la proporción de la cooperación al desarrollo desembolsada al sector público usando los propios
sistemas de gestión de las finanzas públicas y de adquisiciones del país.

El uso de los sistemas del país por parte
de los socios aumentó levemente

50%

Panorama general de los resultados

PANORAMA GENERAL DE LOS RESULTADOS DEL MONITOREO 2016 26

© OCDE, UNDP 2016  HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016

2010 2015

Meta

0% 100%

Puntaje global

74% 78%

Progreso
en el tiempo

¿Cómo ha avanzado la proporción de la ayuda que no está ligada?

2005 2010 2013 2014

61%
69%

74% 75%
79% 80% 78% 79%

Proporción de toda la ayuda bilateral no ligada
(todos los países)

Proporción de toda la ayuda bilateral no ligada
(solo los 81 países participantes)

La proporción de la ayuda no ligada ha aumentado marginalmente desde 2010; el promedio global ronda el valor máximo
alcanzado en 2013.

Bélgica, Dinamarca, Irlanda, Luxemburgo, los Países Bajos, Noruega y el Reino Unido ofrecen asistencia totalmente o casi totalmente
desligada; por otra parte, seis miembros del CAD no han alcanzada el nivel de 2010 de 74% de cooperación al desarrollo no ligada.

La creciente participación del sector privado de países socios para el desarrollo en la entrega de cooperación al desarrollo deben
administrarse con cautela para evitar que se sigan ligando la asistencia.

1.

2.

3.

La presión de pares entre la comunidad de socios para el desarrollo ha ayudado a algunos de ellos a concitar el apoyo
de organismos de desarrollo para desligar aún más sus programas.

La calidad de los sistemas nacionales de adquisición puede influir en la proporción de la asistencia no ligada;
por otra parte, desligar la asistencia puede ser un factor crucial en situaciones de fragilidad para mejorar esos sistemas.

Para seguir desligando la asistencia, se requieren acciones colectivas generales

Apropiación por parte de los países

La cooperación al desarrollo no está ligada cuando los socios bilaterales no restringen geográficamente el uso de los fondos.
En Busan, los socios para el desarrollo acordaron seguir desligando la cooperación al desarrollo.

El Indicador 10 mide el porcentaje de la cooperación bilateral entregada por los miembros del CAD de la OCDE que está
plenamente desligado.

Los avances para desligar la ayuda
se mantienen estables

Panorama general de los resultados

PANORAMA GENERAL DE LOS RESULTADOS DEL MONITOREO 2016 27

HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016  © OCDE, UNDP 2016

Puntaje global
(81 países)

Europa Oriental
y Asia Central

89%

Asia Meridional
87%

Pacífico
76%

Asia Oriental
94%

África
73%América Latina

y el Caribe
96%

¿Cuál es la variación de la
previsibilidad anual por región?

¿Cuál es la variación de la previsibilidad
por socio para el desarrollo?

Progreso en el tiempo
(60 países)

Todos los socios
para el desarrollo

Organismos de la ONU

Socios bilaterales (CAD)

Bancos multilaterales
de desarrollo

Otros socios bilaterales

Fondos e iniciativas verticales

Otras organizaciones internacionales

2010 2015

2015

84% Meta

90%

2010

85%

	 Es fundamental invertir en alianzas con los países. Algunas
iniciativas que ayudan a aumentar la previsibilidad anual
son los marcos de presupuestación y planes renovables
multianuales y a nivel de todo el organismo, alianzas con
el país a más largo plazo, estrategias e instrumentos para
la cooperación al desarrollo y seguimiento y entrega de
informes eficaces. Por el contrario, el apoyo fragmentado
y a corto plazo está asociado a menores niveles de
previsibilidad.

	 El contexto del país es importante para la previsibilidad.
Adoptar un enfoque realista a la hora de elaborar
pronósticos anuales es particularmente importante
en Estados frágiles y afectados por un conflicto.

Las alianzas e instrumentos eficaces ayudan
a superar las barreras técnicas y estructurales
que enfrenta la previsibilidad anual

La previsibilidad anual se mantiene en niveles similares
a los de hace cinco años, quedando por debajo
de la meta de Busan; sin embargo, este promedio
global oculta importantes variaciones entre los países.

Vale la pena crear alianzas a largo plazo: los socios
para el desarrollo más importantes de un país, tanto
en términos del volumen de recursos como de antigüedad
de la relación, suelen ser los más predecibles.

La previsibilidad es más compleja en países que viven
contextos difíciles. Los pronósticos anuales parecen
sobreestimar la capacidad de ejecución y absorción
de los países con instituciones y administraciones
públicas más débiles.

1.

2.

3.

85%

88%

86% 85%

85% 85%

94% 80%

86% 74%

98% 73%

83%

83%

Apropiación por parte de los países

Socios para el desarrollo comprometidos a desembolsar los fondos de manera oportuna y previsible, según los plazos
acordados, de manera tal de permitir que los países planifiquen y gestionen sus políticas y programas de desarrollo
con mayor eficacia.

El Indicador 5a mide la proporción de la financiación para la cooperación al desarrollo que se desembolsa al gobierno de un país
dentro del año fiscal en el que ha sido programado por los socios para el desarrollo. Este indicador capta tanto la confiabilidad
de los socios para el desarrollo en la entrega de recursos como su precisión a la hora de proyectarlos y desembolsarlos.

La previsibilidad anual de la cooperación
al desarrollo no ha aumentado

83%

Panorama general de los resultados

PANORAMA GENERAL DE LOS RESULTADOS DEL MONITOREO 2016 28

© OCDE, UNDP 2016  HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016

Un año
de anticipación

Dos años
de anticipación

Tres años
de anticipación

Indicador 5b
Previsibilidad
promedio a
mediano plazo

2015

Meta

82%

92%

2015

Meta

69%

85%

2015

Meta

63%

79%

2015

Meta

71%

85%

¿Qué tanto se necesita avanzar aún
en la previsibilidad a mediano plazo?

¿Qué socios han conseguido más avances
en la previsibilidad a mediano plazo?

70% 71%

80% 79%

51%

60%

54%73%

71%

69% 69%

28%

10% 20%

Todos los socios
para el desarrollo

Bancos multilaterales
de desarrollo

Otros socios bilaterales

Socios bilaterales (CAD)

Fondos e iniciativas verticales

Organismos de la ONU

Otras organizaciones internacionales

	 La falta de previsibilidad a mediano plazo reduce la capacidad de los países para administrar los recursos para el desarrollo
de manera complementaria y estratégica; también afecta la credibilidad y la exhaustividad de sus procesos de gestión
presupuestaria y de las finanzas públicas.

	 La entrega oportuna y precisa de estimaciones anticipadas de la financiación fortalece la rendición de cuentas nacional,
puesto que influye en la probabilidad de que la cooperación al desarrollo se registre en los presupuestos nacionales.

	 Cerca de la mitad de los países participantes tiene o está preparando marcos de gastos a mediano plazo; las estimaciones
anticipadas precisas mejorarán la calidad de dichos marcos.

La previsibilidad a mediano plazo mejora la planificación estratégica y la capacidad
presupuestaria de un país

1.

2.

Desde 2013, la previsibilidad a mediano plazo aumentó de 4% a 74%. Los bancos multilaterales de desarrollo y los socios
bilaterales continúan liderando el ranking.

La importancia relativa para el país que tiene cada socio para el desarrollo determina el nivel de compromiso con el gobierno,
situación que afecta la confiabilidad del socio en la entrega de estimaciones regulares; estas son cruciales para planificar
y presupuestar a corto y mediano plazo.

Progreso en el tiempo
(42 países)Puntaje global

(81 países)

2010 2015

Apropiación por parte de los países

Socios para el desarrollo comprometidos a entregar información prospectiva sobre la financiación venidera de manera
oportuna y previsible, según los plazos acordados, de manera tal de permitir que los países planifiquen y gestionen sus
políticas y programas de desarrollo con mayor eficacia.

El Indicador 5b mide la proporción estimada de la financiación de cooperación al desarrollo cubierta por planes de implementación
o gastos indicativos anticipados compartidos con el gobierno del país (uno, dos y hasta tres años por adelantado).

La previsibilidad a mediano plazo mejoró
levemente

100%

71%

2015

2013

Meta

71%

74%

85%

Panorama general de los resultados

PANORAMA GENERAL DE LOS RESULTADOS DEL MONITOREO 2016 29

HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016  © OCDE, UNDP 2016

Porcentaje de países que cuentan con todos los elementos

Las OSC pueden aumentar la eficacia de su desarrollo:

	mejorando la coordinación de sus actividades

	fortaleciendo la entrega de información sobre
sus gestiones para el desarrollo

Los socios para el desarrollo pueden ayudar a fortalecer
los mecanismos de diálogo con las OSC.

Se requieren esfuerzos permanentes para construir un entorno propicio que potencie al máximo
la contribución de la sociedad civil al desarrollo

Eficacia del desarrollo y OSC:
rendición de cuentas y transparencia

entre múltiples agentes

Entorno legal y
normativo

Cooperación oficial
al desarrollo con OSC

Espacio para el diálogo sobre
políticas de desarrollo nacional51%27%

41%20%
0% 100%

¿Apoya el gobierno el diálogo sobre políticas
de desarrollo nacional entre múltiples
agentes?

¿Adhieren las OSC a los principios de eficacia
del desarrollo?

¿Los socios oficiales para el desarrollo cooperan
con las OSC?

¿Qué tan propicio es el entorno legal y normativo?

Alianzas incluyentes

Se consulta a las
OSC sobre políticas
de desarrollo
nacional

Existen iniciativas de
eficacia del desarrollo
adicionales para
las OSC

Se promueve un
entorno propicio
para las OSC

Margina
a ciertos
grupos

88% 92%

81% 22%

Las OSC tienen
acceso a información
gubernamental

Las OSC informan
al gobierno
sobre finanzas y
programas

La agenda para
el diálogo con los
gobiernos incluye
un entorno propicio
para las OSC

Facilita
el acceso
a recursos
para las OSC

95% 81%

80% 73%

Se apoya la formación
de capacidades para
el diálogo entre
múltiples agentes

Las OSC tienen
mecanismos
de transparencia y
rendición de cuentas

Se consulta
sistemáticamente
a las OSC sobre
políticas/programas
de desarrollo

Permite la
formación,
registro y
operación
de las OSC

56% 73%

71% 95%

Las OSC
se coordinan
entre sí y con otros

Las OSC lideran
los procesos para
aportar al diálogo
de políticas

La información
sobre el apoyo a las
OSC se comparte
con el gobierno

Reconoce y respeta la libertad
de asociación y de expresión y
el derecho a reunión de las OSC
(en la Constitución y de manera
generalizada en políticas, leyes y
reglamentos)

67% 58%

63% 97%

Gobiernos comprometidos con la creación de un entorno propicio para las OSC para potenciar al máximo su contribución
al desarrollo. Las OSC acuerdan mejorar la eficacia de sus operaciones.

El Indicador 2 analiza el apoyo gubernamental al diálogo entre múltiples agentes sobre políticas nacionales de desarrollo,
responsabilidad y transparencia de las OCS, cooperación oficial al desarrollo con las OSC y entorno jurídico y normativo en el
que estas operan.

Es necesario multiplicar los esfuerzos para crear
un entorno propicio para la sociedad civil

Los gobiernos deben mejorar su eficacia legal y normativa y,
entre otros:

	garantizar la libertad de expresión y de asociación

	 involucrarse con las OSC de manera transparente
y representativa

	mejorar las regulaciones para facilitar el funcionamiento
operacional de las OSC

	no marginar a ningún grupo social

	fortalecer los mecanismos institucionales para la participación

PANORAMA GENERAL DE LOS RESULTADOS DEL MONITOREO 2016 30

© OCDE, UNDP 2016  HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016

2015
Meta

0 6.5 10

Puntaje global

¿Cuáles son las condiciones y el potencial para un diálogo público-privado?

Voluntad del sector privado
de participar

56%

40%

4%

35%

54%

12%

37%

47%

16%
19%

35%

46%

Voluntad del gobierno
de participar

Buenas Suficientes Débiles

Existencia
de posibles líderes

Disponibilidad
de instrumentos

para facilitar el diálogo

uu Para que sea fructífero, el diálogo público-privado debe abordar temas quesean de mutuo beneficio.

uu Los instrumentos y la logística son menos problemático cuando el sector privado tiene la voluntad de participar.

uu Es útil contar con liderazgo político de primer nivel.

uu Se facilita la aparición de líderes cuando ambas partes manifiestan confianza y su voluntad de participar.

uu Centrarse en los intereses comunes y guiar el diálogo hacia productos y resultados útiles ayuda a mantener la relación.

uu La participación de pequeñas y medianas empresas en el diálogo asegura un proceso inclusivo.

uu Es fundamental fortalecer e institucionalizar los mecanismos de participación; los socios para el desarrollo pueden servir
de catalizadores en este sentido.

El beneficio mutuo es un potente estímulo para los buenos diálogos público-privados

En la mayoría de los países, el sector privado y los gobiernos están dispuestos y listos para asumir un compromiso conjunto.

La falta de líderes y la escasez de instrumentos y recursos para facilitar y apoyar el diálogo público-privado reduce su calidad.

1.
2.

Alianzas incluyentes

Gobiernos comprometidos para participar con el sector privado: para mejorar el entorno legal, normativo y administrativo
para la inversión privada; y para asegurar un entorno normativo y de políticas sólido para las alianzas público-privadas.

El Indicador 3 mide la calidad del diálogo público-privado. Examina el entorno legal y normativo para las actividades del sector
privado, la preparación de un país para realizar diálogos público-privados y la eficacia de las plataformas de diálogo seleccionadas.

El potencial para asociarse con el sector privado
es enorme

Panorama general de los resultados

PANORAMA GENERAL DE LOS RESULTADOS DEL MONITOREO 2016 31

HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016  © OCDE, UNDP 2016

Accesibles
al público

Puntualidad Exhaustividad

Precisión

La Encuesta sobre
Gastos Anticipados

del CAD de la
OCDE registra los planes
de cooperación al desarrollo

de los socios.

El Sistema de
Notificación de los
Países Acreedores

del CAD de la OCDE
registra flujos de cooperación

al desarrollo a nivel
de actividad.

Puntualidad Precisión Puntualidad
Exhaustividad

Orientados
hacia

el futuro

uu Los análisis revelan que una buena entrega de
información a una plataforma o norma específica
no implica automáticamente que la información
a entregada través de otros canales sea igual de buena;
este hallazgo apunta a la necesidad de enfocarse en
barreras institucionales específicas, sean estas culturales,
sistemáticas o de las políticas o culturales.

uu Las inversiones en procesos institucionales
e infraestructura de gestión de la información pueden
ayudar a mejorar la divulgación pública de información
sobre cooperación al desarrollo.

Las mejoras en transparencia dependen
de políticas estables, procesos y sistemas
institucionales sólidos y personal dedicadoEn términos generales, las tres evaluaciones muestran que

aunque los socios para el desarrollo tienen diferentes fortalezas
en cuanto a transparencia, el panorama general es positivo.

De los 61 socios evaluados, 24 lograron puntajes de
“excelente” en por lo menos una de las tres evaluaciones
(40% de los socios evaluados) y 44 obtuvieron un “bueno”
en una o varias de ellas (72%).

El avance más notorio es en puntualidad y exhaustividad de
los datos disponibles al público, mientras que la publicación
de información prospectiva continúa siendo un problema.
También se observan soluciones de compromiso entre
puntualidad y precisión de los datos.

¿Qué sistemas y estándares usan los socios para el desarrollo para la entrega de información
en línea sobre la cooperación al desarrollo de manera abierta y accesible?

Transparencia y rendición de cuentas

El Indicador 4 evalúa la medida en que los socios para el desarrollo ponen a disposición del público la información sobre
cooperación al desarrollo y cumplen con los requisitos de transparencia de Busan.

La transparencia avanza en la dirección correcta

Exhaustividad

Los socios para el desarrollo acuerdan mejorar la disponibilidad y el acceso público a información oportuna, integral
y prospectiva sobre cooperación al desarrollo y otros recursos relacionados.

Panorama general de los resultados

El estándar de datos
de libre acceso de la

Iniciativa Internacional
para la Transparencia

de la Ayuda
permite a quienes publican entregar

información detallada, oportuna
y fácil de acceder acerca de

sus actividades de cooperación
al desarrollo.

PANORAMA GENERAL DE LOS RESULTADOS DEL MONITOREO 2016 32

© OCDE, UNDP 2016  HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016

2010 2015

0%
54% 67% 85%

100%

Meta

	 Es posible que los socios para el desarrollo deban seguir invirtiendo en sistemas y procesos institucionales para generar
proyecciones oportunas, en conformidad con los ciclos de planificación presupuestaria de los países.

	 Es importante institucionalizar la relación con el país: los programas más grandes y más enfocados, implementados a través
de sistemas nacionales e integrados en los presupuestos, facilitan el control parlamentario y la rendición de cuentas.

	 Para facilitar la inclusión de la cooperación al desarrollo en el presupuesto, garantizar la supervisión adecuada y el
uso correcto de los fondos y aumentar la rendición mutua de cuentas, los países pueden fortalecer sus procesos de
planificación presupuestaria y sistemas de gestión de la información del gasto público. La creación de incentivos
presupuestarios para que los ministerios sectoriales registren la cooperación al desarrollo en el presupuesto puede
contribuir al control centralizado del gasto público.

Para seguir avanzado, es necesario mejorar los sistemas y procesos presupuestarios tanto
de los países como de los socios

Los avances desde 2010 han sido buenos: 15 países y 29 socios para el desarrollo han cumplido la meta de registrar el 85%
de la financiación para el desarrollo en los presupuestos nacionales.

	La mayoría de los países de América Latina y el Pacífico han cumplido la meta.

	Los bancos multilaterales de desarrollo y algunos socios bilaterales superaron a otros socios para el desarrollo.

Diferencias regionales en la proporción
de la cooperación al desarrollo registrada
en el presupuesto

Europa Oriental
y Asia Central

61%

Asia Meridional
54%

Pacífico
84%

Asia Oriental
79%

África
59%América Latina

y el Caribe
88%

Progreso en el tiempo
(60 países)

Puntaje global
(81 países)

Diferencias entre socios en la proporción
de la cooperación al desarrollo registrada
en el presupuesto

2010 2015

85%

2015
Objectif-cible

Todos los socios para
el desarrollo

Bancos multilaterales
de desarrollo

Otros socios bilaterales

Socios bilaterales (CAD)

Fondos e iniciativas verticales

Organismos de la ONU

58% 66%

53% 74%

77% 74%

52%

47%

27% 26%

54%

62%

Transparencia y rendición de cuentas

Gobiernos y socios para el desarrollo comprometidos a incluir los fondos de la cooperación al desarrollo en los presupuestos
nacionales sujetos a control parlamentario.

El Indicador 6 mide la proporción de la financiación de la cooperación al desarrollo para el sector público registrada en
presupuestos nacionales que son aprobados por los parlamentos nacionales de los países socios.

La cooperación al desarrollo se registra cada
vez más en el presupuesto

66%

Panorama general de los resultados

PANORAMA GENERAL DE LOS RESULTADOS DEL MONITOREO 2016 33

HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016  © OCDE, UNDP 2016

¿Los países tienen los sistemas necesarios para dar seguimiento las asignaciones
presupuestarias atribuidas a equidad de género y empoderamiento de la mujer?
para los 81 países

Declaración del gobierno estableciendo un sistema de seguimiento

Se hace seguimiento sistemático a las asignaciones públicas

Las unidades del gobierno central proveen el liderazgo y la supervisión

La información presupuestaria desagregada por equidad
de género está disponible públicamente

Los países tienen sistemas de seguimiento transparentes

62%

41%

47%

1.

2.

3.

	 La transparencia en los sistemas de seguimiento de género es fundamental para la formulación eficaz de políticas
y la rendición de cuentas.

	 El uso de datos desagregados que constituyan la base de las decisiones de políticas y presupuestarias es fundamental para
lograr equidad de género y desarrollo sostenible.

Los sistemas transparentes y el uso de información desagregada por género son fundamentales
para la equidad de género

Transparencia y rendición de cuentas

Países comprometidos a establecer sistemas transparentes con el objeto de dar seguimiento a las asignaciones públicas
para equidad de género y empoderamiento de la mujer y así asegurar una adecuada focalización del gasto público en
beneficio de mujeres y hombres.

El Indicador 8 mide el porcentaje de países que cuentan con sistemas para dar seguimiento a las asignaciones públicas para equidad
de género y empoderamiento de la mujer y que ponen la información resultante a disposición del público.

Mejora el seguimiento de las asignaciones
presupuestarias para equidad de género
y empoderamiento de la mujer

2013 2015

0%
29% 48%

100%

Meta

Progreso en el tiempo
(31 países)

Puntaje global
(81 países)47%

52%

51%

Panorama general de los resultados

En el 72% de los países existe por lo menos uno de los tres elementos básicos para dar a las asignaciones relacionadas con
género; casi la mitad de los países cuenta con los tres elementos.

El siguiente paso implica eficacia en la institucionalización de los programas sensibles al género en todo el presupuesto,
más allá de sectores y programas específicos.

Los países enfrentan desafíos cuando transitan desde la formulación de políticas, leyes o estrategias sensibles al género hacia
el seguimiento sistemático de las asignaciones a equidad de género y sus impactos.

PANORAMA GENERAL DE LOS RESULTADOS DEL MONITOREO 2016 34

© OCDE, UNDP 2016  HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016

	 Mientras que las actuales estructuras de rendición de cuentas mutua se formulan sobre la base de la asistencia tradicional
desarrollo, las alianzas para los ODS comprenden cada vez más enfoques que comprometen a todo el gobierno y también
a una variedad de socios para el desarrollo, incluidos socios, empresas e instituciones filantrópicas del Sur. Todos estos socios
deben rendir cuentas los unos a los otros.

	 La mayoría de los países de bajos y medianos ingresos deben mejorar la relevancia de los procesos de rendición de cuentas
mutua a la luz de la evolución de sus modelos y alianzas para el desarrollo. Es posible extraer lecciones valiosas
de los enfoques emergentes de algunos países de ingresos medios.

Replantear las estructuras de la rendición de cuentas mutua para reflejar la evolución
de los modelos y las alianzas para el desarrollo

El progreso en cuanto a mejorar las evaluaciones mutuas es limitado. Se necesita una mayor inclusión y transparencia en
torno a estos procesos.

Los países con diagnósticos de las evaluaciones mutuas tienen cada vez más elementos básicos de una rendición de cuentas eficaz,
pero estos a menudo no son suficientes para garantizar una rendición de cuentas concreta.

Los parlamentarios y otros actores deben estar suficientemente involucrados en el diagnóstico del progreso en el logro de las
metas nacionales; también hay cabida para mejorar la transparencia de los resultados de estas revisiones.

1.

2.

3.

¿Cómo progresaron los países en realizar y compartir evaluaciones mutuas incluyentes?

Tienen 4 de los 5 criterios necesarios para una evaluación
mutua regular e incluyente (Indicador 7)

El país tiene una política de asistencia/alianza

El país tiene metas nacionales

El país y los socios evalúan regularmente
el progreso en el logro de las metas

Los gobiernos locales y los actores no ejecutivos
participan en las evaluaciones

Los resultados están disponibles al público

46%

80%

77%

69%

47%

44%

Transparencia y rendición de cuentas

Los países acordaron instaurar evaluaciones mutuas e incluyentes para responder a las necesidades y prioridades
de las instituciones nacionales y los ciudadanos.

El Indicador 7 mide si un país cumple cuatro de los siguientes cinco criterios: 1) política de asistencia o alianzas; 2) metas nacionales;
3) evaluaciones conjuntas regulares para medir el progreso en el logro de las metas; 4) los gobiernos locales y los actores no ejecutivos
participan en las evaluaciones; y 5) disponibilidad pública de los resultados.

Los diagnósticos de los procedimientos
de evaluación mutua deben evolucionar a la par
con el cambiante escenario del desarrollo

2015 2013

0%
55% 57%

100%

Meta

Progreso en el tiempo
(42 países)

Puntaje global
(81 países)46%

Panorama general de los resultados

PANORAMA GENERAL DE LOS RESULTADOS DEL MONITOREO 2016 35

HACIA UNA COOPERACIÓN AL DESARROLLO MÁS EFICAZ: INFORME DE AVANCES 2016  © OCDE, UNDP 2016

Notas
1. Encuentre más información en: www.effectivecooperation.org.

2.	Nota sobre la terminología: Los siguientes términos se usan a lo largo de este informe: país(es) participante(s) = los 81 países/gobiernos

de ingreso bajo y mediano de África, Asia, Pacífico, América Latina y Europa Oriental /Asia Central que reciben cooperación al desarrollo

y participaron en la ronda de monitoreo 2016; país(es) que reportan = se usa en casos específicos cuando no todos los países/gobiernos

participantes reportaron sobre un indicador; gobierno(s) = los gobiernos de los 81 países que participaron en la ronda de monitoreo

2016; país(es) = países/gobiernos de ingreso bajo y mediano; sistemas nacionales/del país = sistemas de gestión de las finanzas públicas

y de adquisiciones de los países/gobiernos mencionados; socio(s) para el desarrollo = proveedores de cooperación al desarrollo (incluidos

proveedores, fondos e iniciativas bilaterales y multilaterales); actores/agentes = todos aquellos que deciden sobre la cooperación al

desarrollo y/o reciben sus impactos.

3. La primera ronda del ejercicio de monitoreo de la Alianza Global se realizó en 2014, contó con la participación de 46 países en

desarrollo y tuvo una cobertura de más o menos el 46% del total de la asistencia oficial al desarrollo programada para los países en

desarrollo (OCDE/PNUD, 2014).

4. En términos de cobertura, el ejercicio de monitoreo 2016 evaluó el desempeño relacionado con USD 55.200 millones en desembolsos

para la cooperación al desarrollo en 2014, equivalentes al 82% de la asistencia oficial al desarrollo (AOD) programable para los 81 países

participantes (USD 67.300 millones basados en datos del Sistema de Notificación de los Países Acreedores del CAD, OCDE). En el ejercicio

de monitoreo también se evaluaron compromisos por USD 72.800 millones, equivalentes al 89% de la AOD programable para los países

en 2014 (USD 81.700 millones).

Bibliografía
Naciones Unidas (2015a), Transforming Our World: The 2030 Agenda for Sustainable Development, Naciones Unidas, Nueva York,

https://sustainabledevelopment.un.org/post2015/transformingourworld/publication.

Naciones Unidas (2015b), Addis Ababa Action Agenda of the Third International Conference on Financing for Development, Naciones

Unidas, Nueva York, www.un.org/esa/ffd/wp-content/uploads/2015/08/AAAA_Outcome.pdf.

OCDE (2005), Paris Declaration on Aid Effectiveness, OECD Publishing, París, http://dx.doi.org/10.1787/9789264098084-en.

OCDE (2011), “Busan Partnership for Effective Development Cooperation”, Cuarto Foro de Alto Nivel sobre la Eficacia de la Ayuda,

Busan, 29 de noviembre al 1 de diciembre de 2011, www.OCDE.org/dac/effectiveness/49650173.pdf.

OCDE/PNUD (2014), Making Development Cooperation More Effective: 2014 Progress Report, OECD Publishing, París, http://dx.doi.

org/10.1787/9789264209305-en.

http://dx.doi.org/10.1787/9789264209305-en
http://dx.doi.org/10.1787/9789264209305-en

