

Apoyo conjunto OCDE/PNUD a la Alianza Global para la Cooperación Eficaz al Desarrollo

Informe de actividades enero de 2015-enero de 2016

Febrero de 2016

El presente informe de actividades documenta los principales logros del Equipo Conjunto de Apoyo (ECA) en su labor para respaldar el funcionamiento eficaz de la Alianza Global para la Cooperación Eficaz al Desarrollo (AGCED) del 1 de enero de 2015 al 1 de febrero de 2016 (13 meses).

Este informe de actividades se basa en los principales resultados señalados en el documento [Perspectiva general de las necesidades de financiación 2015-2016](#), sometido a debate en la 7ª reunión del Comité Directivo en la Haya, Países Bajos (19-20 de enero de 2015). Constituye una actualización del informe de actividades que se incluyó en el anexo B de dicho documento.

Equipo conjunto de apoyo – Informe de actividades, enero de 2015-enero de 2016

Área de resultados 1: Se elabora, refina y aplica una metodología mundial para el monitoreo del cumplimiento de los compromisos de Busan

Sobre la base de los debates mantenidos en la 7ª reunión del Comité Directivo en la Haya, en enero de 2015, se lograron los resultados que se describen a continuación. Puede obtenerse información actualizada más detallada en los documentos de actualización del monitoreo distribuidos en la 8ª reunión del Comité Directivo en México en 2015, y en la actualización preparada para la 9ª reunión del Comité Directivo en Malawi en febrero de 2016.

Vía 1: Preparación de una segunda ronda de monitoreo reforzada

- Puesta en marcha de la segunda ronda de monitoreo en [cerca de 80 países en desarrollo en septiembre de 2015](#), lo que supuso un aumento significativo en la participación con respecto a la primera ronda 2013-2014 (46 países en desarrollo). Esto se logró como resultado de: (a) una labor más amplia de difusión por parte del ECA, principalmente entre los miembros del Comité Directivo y los Equipos de País de las NU/oficinas de país del PNUD para movilizar la participación; (b) mayores esfuerzos de sensibilización, como la elaboración y distribución de páginas informativas y kits de sensibilización, y (c) la organización de una [consulta en línea sobre el proceso y la estructura de la segunda ronda de monitoreo](#), que generó numerosos comentarios de las partes interesadas sobre puntos fuertes, oportunidades y lecciones aprendidas de la primera ronda de monitoreo.
- Elaboración y distribución de la [Guía de Monitoreo 2015-2016](#), herramientas para la notificación de información de los países, un documento de preguntas más frecuentes del monitoreo y otros materiales de apoyo, como vídeos, términos de referencia para los distintos grupos de interesados, folletos, notas informativas, y presentaciones resumidas. Todos los documentos están disponibles en inglés, español y francés. Además, el PNUD Mozambique y el PNUD China financiaron la traducción de la Guía de Monitoreo en portugués y en chino.
- Intensificación de la comunicación con el conjunto de actores, incluidos los coordinadores nacionales en los países y los puntos focales de los proveedores a nivel de la sede, mediante el boletín trimestral de la Alianza sobre el monitoreo y un mayor uso de las redes sociales y el [espacio web comunitario de la AGCED](#).
- Organización de [cuatro talleres de pre-monitoreo en Asia, las Islas del Pacífico, África y América Latina y el Caribe](#), que contaron con la presencia de 72 países y cerca de 160 participantes de gobiernos de los países en desarrollo (coordinadores nacionales), proveedores de cooperación al desarrollo y representantes de las OSC, sector privado, comunidades económicas regionales y parlamentarios, destinados a reforzar su capacidad de implementar con eficacia la segunda ronda de monitoreo de la AGCED.
- Preparación de nueve seminarios web mundiales para intensificar el apoyo y facilitar el intercambio interactivo con gobiernos de los países en desarrollo, proveedores, socios de OSC y otros actores de la AGCED. Las grabaciones de estos seminarios de formación están disponibles en el sitio web de la AGCED y en [YouTube](#).
- Creación de un [servicio de asistencia en línea](#) para prestar asesoramiento virtual a todas las partes interesadas. Además, se organizaron videoconferencias y teleconferencias individuales y adaptadas a cada caso en las que participaron diversos actores (Bolivia, Filipinas, Colombia, Costa Rica, República Dominicana, Egipto, BIAC, Laos, Myanmar, Togo y plataformas de las OSC).

Consolidación de las alianzas con el Departamento de Asuntos Económicos y Sociales de las Naciones Unidas (DAES NU), ONU Mujeres, Iniciativa Internacional para la Transparencia de la Ayuda (IATI), Alianza Sanitaria Internacional (IHP+), Unión Interparlamentaria, el Equipo de Trabajo sobre la Eficacia del Desarrollo de las OSC y el Entono Favorable, y organizaciones regionales, entre otros. Refuerzo de las sinergias entre el marco de monitoreo de la Alianza Global y otros esfuerzos de monitoreo en curso para mejorar la rendición de cuentas, a través de una comunicación activa, una labor de difusión en los países y la participación en la formación, la recopilación de datos y el análisis de políticas en el plano nacional.

Vía 2: Finalización de los cuatro indicadores piloto

- Se refinaron las metodologías de los indicadores 1, 2 y 3, que fueron aprobadas por el Comité Directivo en México en 2015. El ECA emprendió la labor de refinamiento basándose en consultas con partes interesadas relevantes y grupos de expertos (incluido el recién creado Grupo Asesor para el Monitoreo (GAM), ver vía 3 más adelante), ligeras experimentaciones a nivel nacional, consultas dirigidas por organizaciones regionales —la Nueva Alianza para el Desarrollo de África (NEPAD) y el Centro Asia-Pacífico para la Eficacia del Desarrollo— y consultas en línea.
- [La metodología revisada del Indicador 4](#) se someterá a la aprobación del Comité Directivo en su 9ª reunión en Malawi (febrero de 2016). Se llevó a cabo una consulta pública con el Grupo de Trabajo del CAD de Estadísticas de Financiación del Desarrollo (2 de noviembre de 2015) y el Comité Directivo de la IATI (2 de diciembre de 2015) con miras a examinar cuestiones metodológicas pendientes para ultimar el indicador. Además, se organizó una [consulta en línea sobre el Indicador 4](#) en la que se invitó a participar a diversas partes interesadas, principalmente grupos representados por la AGCED, países en desarrollo y proveedores.

Vía 3: Revisión del marco de monitoreo de la Alianza Global para garantizar su relevancia en el contexto de la agenda post-2015 y la financiación para el desarrollo

- Soporte técnico para fortalecer los vínculos del marco de monitoreo de la AGCED con el seguimiento de la Agenda 2030 y los resultados de la financiación para el desarrollo. En estrecha colaboración con los copresidentes de la AGCED y con el GAM, el ECA realizó aportaciones al Grupo Interinstitucional y de Expertos sobre los Indicadores de los Objetivos de Desarrollo Sostenible (GIE-ODS) en su análisis del marco de los indicadores de los ODS, y a las deliberaciones sobre las modalidades del Foro de Seguimiento de la Financiación para el Desarrollo.
- Propuestas de indicadores para efectuar el seguimiento de las metas de los ODS con indicadores de la AGCED que cubren: políticas firmes sobre igualdad de género; alianzas entre múltiples interesados (bajo las metas 5c, 17.15 y 17.16, para su examen por la Comisión Estadística de las Naciones Unidas en marzo de 2016). En concreto, el indicador propuesto para la meta 17.16 recomienda efectuar un seguimiento de la calidad de las alianzas entre múltiples interesados necesarias para apoyar el logro de los ODS determinando el número de países que informan de los progresos utilizando el marco de monitoreo de la AGCED como marco de monitoreo de la eficacia del desarrollo en vigor.
- [Grupo Asesor para el Monitoreo \(GAM\)](#) creado en abril de 2015. Está formado por 12 expertos técnicos de alto nivel de gobiernos de los países en desarrollo, proveedores de cooperación al desarrollo, grupos de reflexión y organizaciones de la sociedad civil. Ha prestado asesoramiento y aportado comentarios al fortalecimiento de la segunda ronda de monitoreo, principalmente a la revisión de la medición y metodología refinadas de los indicadores piloto, y proporcionará más indicaciones estratégicas para garantizar que el futuro marco de monitoreo de la AGCED apoya el seguimiento y la revisión de la Agenda 2030 para el Desarrollo Sostenible y los ODS, así como el seguimiento de los resultados del proceso de financiación para el desarrollo. El ECA facilitó [tres reuniones del GAM](#), en mayo de 2015 en Nueva York, septiembre de 2015 en París y febrero de 2016 en Nueva York, y preparó información técnica y documentos analíticos para fundamentar la labor del GAM y los informes de síntesis posteriores a las reuniones.

Área de resultados 2: Labor analítica sobre una base empírica, realizada y divulgada para alimentar el diálogo político y fomentar el aprendizaje mutuo

- Notas informativas, artículos de opinión y folletos realizados y divulgados para incorporar los mensajes clave en las negociaciones y el seguimiento de la Agenda 2030 y la Agenda de Acción de Addis Abeba, principalmente:
 - [Un breve resumen](#) y un [informe de síntesis](#) sobre "El papel de la cooperación al desarrollo en países de renta media", presentados en un evento conexo dirigido por la AGCED durante la

- Tercera Conferencia Internacional sobre Financiación para el Desarrollo (FpD) (Addis Abeba, julio de 2015).
 - Mensajes clave sobre la cooperación eficaz al desarrollo [para las negociaciones de la Agenda 2030 y la FpD](#) y para la [70ª Asamblea General de las NU](#).
 - Documento de reflexión "[Fortalecimiento de la cooperación al desarrollo en apoyo de la Agenda 2030 para el Desarrollo Sostenible](#)", presentado en el 2º Foro de la Alianza Global sobre Busan (Seúl, noviembre de 2015).
- Ocho ejemplos de buenas prácticas y cuellos de botella en áreas específicas de cooperación eficaz al desarrollo, desarrollados por las oficinas de país del PNUD en consulta con los gobiernos de países socios para alimentar el diálogo con base empírica sobre las prioridades fundamentales de la AGCED. Actualmente hay disponibles [35 ejemplos de países](#) en el sitio web externo de la AGCED.
- Intercambio entre pares y aprendizaje mutuo entre países sobre la implementación de los principios de cooperación eficaz al desarrollo en los talleres regionales de pre-monitoreo de [Asia, las Islas del Pacífico, África, y América Latina y el Caribe](#). Además, se examinaron mensajes políticos clave sobre la eficacia del desarrollo en el contexto de la financiación para el desarrollo y del diálogo global acerca de los ODS en el taller regional sobre [Fortalecimiento de la coherencia entre los programas de cooperación eficaz al desarrollo y de financiación para el desarrollo en Asia-Pacífico](#), celebrado en marzo de 2015 bajo los auspicios del Foro Asia-Pacífico para la Eficacia del Desarrollo y los miembros del Comité Directivo (Filipinas y Bangladesh).
- Aportación sustantiva para apoyar a la República de Corea en la organización del [2º Foro de la Alianza Global sobre Busan](#) y del [Programa anual de Aprendizaje y Aceleración de la AGCED](#) (Seúl, noviembre de 2015), especialmente en la preparación de la documentación de referencia, los contenidos de las sesiones y el informe final. El Foro de la Alianza Global sobre Busan constituye una de las principales oportunidades del año para reunir a toda la comunidad de la AGCED con el propósito de examinar los avances en la implementación de la cooperación eficaz al desarrollo.
- Actualizaciones con base empírica de las Iniciativas de la Alianza Global (IAG) y la implementación a nivel nacional, a raíz del establecimiento de una comunicación regular mediante canales informales (reuniones bilaterales, llamadas telefónicas) y formales (procedimiento de notificación de información bianual). Esto permite el registro y seguimiento de las actividades y progresos de las IAG en la implementación de los principios y compromisos de cooperación eficaz al desarrollo. El informe bianual "Actualización de las Iniciativas de la Alianza Global" sirve de base para los debates sobre la implementación a nivel nacional en las reuniones del Comité Directivo y en otros foros relevantes. También se están acometiendo esfuerzos para vincular a las IAG con otras actividades de la AGCED (p. ej., proporcionar datos empíricos complementarios al ejercicio de monitoreo de la AGCED, aportar información a los preparativos de RAN2).
- Creación de dos grupos de trabajo sobre el centro de conocimientos y sobre la implementación a nivel nacional. El ECA facilita apoyo a estos grupos, principalmente a la redacción de informes para el Comité Directivo y mediante una síntesis de la evaluación mundial de los esfuerzos de implementación en los países.
- Todos los productos analíticos se difunden ampliamente a través de boletines informativos, el espacio web comunitario de la AGCED y las redes sociales, y están disponibles en el sitio web de la Alianza Global. El ECA también los utiliza para informar brevemente de la labor de la AGCED a distintas partes interesadas.

Área de resultados 3: Eventos e iniciativas de comunicación para respaldar los esfuerzos políticos y la divulgación con el objetivo de fortalecer los vínculos con el proceso post-2015 y otros procesos mundiales.

- Cuatro eventos conexos de alto nivel organizados en 2015 para debatir sobre la contribución de la cooperación eficaz al desarrollo y las alianzas a la implementación de la Agenda 2030 y la AAAA:

- [Algo más que la simple suma de sus socios: un diálogo sobre las alianzas multipartitas para el desarrollo](#), auspiciado por los Países Bajos y México en paralelo a las negociaciones post-2015 sobre los medios de implementación y la alianza mundial para el desarrollo sostenible (Nueva York, 20 de abril de 2015).
 - [Fortalecimiento de la financiación para el desarrollo – perspectivas de los receptores finales](#), auspiciado por el gobierno de Malawi en paralelo a las reuniones de primavera del BM/FMI (Washington D.C., 19 de abril de 2015).
 - [Cooperación eficaz y alianzas multipartitas para abordar los retos del desarrollo sostenible en países de renta media](#), auspiciado por los gobiernos de México y Japón en paralelo a la Tercera Conferencia Internacional sobre Financiación para el Desarrollo (Addis Abeba, 14 de julio de 2015).
 - [Uso de alianzas incluyentes para lograr los ODS: el papel de la elaboración de presupuestos con perspectiva de género](#), auspiciado por ONU Mujeres y los copresidentes de la AGCED en la Cumbre de Desarrollo Sostenible 2015 de las NU (Nueva York, 26 de septiembre de 2015).
- Apoyo logístico y de coordinación a la República de Corea para organizar el [Programa anual de Aprendizaje y Aceleración de la AGCED](#) y el [2º Foro de la Alianza Global sobre Busan](#), principalmente identificando y estableciendo contactos con actores clave, respaldando la organización de sesiones específicas y facilitando una sesión de conversaciones informales en la que se reforzó la visibilidad de la plataforma de comunicación e intercambio de conocimientos de la AGCED. También se prestó apoyo a la comunicación in situ durante esos dos eventos, incluida una campaña en las redes sociales para incrementar su visibilidad.
 - Apoyo al [Taller de planificación de la AGCED sobre el fortalecimiento de la cooperación para lograr resultados](#) (Bruselas, 21-22 de enero, auspiciado por la Comisión Europea, la Plataforma Africana para la Eficacia del Desarrollo de la Agencia de la NEPAD y el Centro Regional Asia-Pacífico para la Eficacia del Desarrollo) que se organizó para examinar los progresos logrados, en especial la implementación a nivel nacional.
 - Conferencia Internacional [Pague sus impuestos donde agregue valor](#), auspiciada por el gobierno de los Países Bajos (La Haya, 2 de julio de 2015) en aras de aportar información al debate político sobre movilización de recursos internos en el periodo previo a la Tercera Conferencia Internacional sobre Financiación para el Desarrollo; el ECA facilitó apoyo a la organización de la conferencia.
 - Referencia a la labor de la AGCED y a la cooperación eficaz al desarrollo en:
 - la Agenda de Acción de Addis Abeba (AAAA, párrafo 58), que menciona los principios de la cooperación eficaz al desarrollo, y
 - el [Informe del Secretario General de las NU sobre seguimiento y revisión de la Agenda 2030 a nivel mundial](#) (enero de 2016).
 - Se facilitaron sesiones informativas con delegados del CAD:
 - El papel de la AOD y de una financiación oficial para el desarrollo más amplia en la era post-2015: *creación de oportunidades para una financiación oficial "más inteligente"*, en paralelo al [Foro Global sobre Desarrollo de la OCDE](#) (París, 31 de marzo de 2015).
 - [La Alianza Global para la Cooperación Eficaz al Desarrollo: retos clave y perspectivas futuras](#) (París, 8 de septiembre de 2015) con el ex copresidente del WP-EFF, Talaat Abdel Malek.
 - Una reunión informal entre los miembros del CAD y el copresidente holandés de la AGCED para comentar los resultados de la 8ª reunión del Comité Directivo y los preparativos iniciales de la RAN2 de la AGCED.
 - Una reunión informativa con delegados del CAD sobre la labor de la AGCED y los preparativos RAN2, prevista para el 9 de febrero.

- Se facilitaron vínculos con los procesos de desarrollo de las NU, como eventos conexos en las negociaciones post-2015, en la Tercera Conferencia Internacional sobre Financiación para el Desarrollo y en la Cumbre de Desarrollo Sostenible (ver área de resultados 3 anteriormente), y se apoyaron reuniones informativas informales de los Estados miembros.
- Se coordinó la ampliación de los vínculos con el Foro sobre Cooperación al Desarrollo de las NU, principalmente la finalización de una hoja de ruta para identificar y consolidar áreas de sinergias entre la AGCED y el FCD —elaborada por el Comité Directivo y los miembros del Grupo Asesor del FCD—, y el apoyo a los intercambios entre el Comité Directivo y los miembros del Grupo Asesor del FCD.
- Se desarrolló una estrategia de comunicación global para 2016 que posiciona mejor a la Alianza Global en la Agenda 2030 para el Desarrollo Sostenible. Engloba la modernización de la presencia digital y de la estrategia en las redes sociales; la actualización y el refinamiento de los mensajes y el material multimedia; un mejor aprovechamiento de los eventos del año para obtener una participación significativa, y una colaboración más intensa con editoriales y medios en aras de incrementar la visibilidad de los productos de comunicación para destinatarios clave. Al mismo tiempo, se preparó un detallado plan de acciones de comunicación de la RAN2 para la Reunión de Alto Nivel de Nairobi, que tendrá lugar a finales de 2016.
- El sitio web de la Alianza Global (www.effectivecooperation.org) sigue siendo la vitrina de la AGCED y se actualiza permanentemente con nuevos artículos, casos ilustrativos, eventos y otros materiales. Se ha registrado un notable aumento del tráfico de usuarios y de la participación: en 2015 recibió 12 000 visitas más que en 2014 (un incremento del 25%) y superó los 60 000 usuarios, ubicados en más de 195 países y territorios.
- Se refinó el espacio web comunitario de la AGCED (más de 525 miembros) mediante la catalogación de documentos analíticos relevantes relacionados con los resultados y el proceso de la AGCED, y el establecimiento de varios debates y consultas en línea en torno al proceso, el calendario y la metodología (Indicador 4) de la segunda ronda de monitoreo de la AGCED, que permiten recabar comentarios de las partes interesadas y garantizar así un continuo diálogo multipartito.
- Se prosiguió con el blog de la Alianza Global (www.devcooperation.org/), que han visitado lectores de 175 países. Entre los autores invitados se encuentran influyentes responsables políticos, académicos y líderes de pensamiento, además de personalidades del sector privado, la sociedad civil, los gobiernos locales y los proveedores.
- Se remodeló el boletín electrónico mensual y aumentó el número de destinatarios de su versión impresa hasta 3200 aproximadamente. También se modificó el diseño del boletín electrónico trimestral sobre el monitoreo, que se distribuye a unos 950 participantes en la ronda de monitoreo.
- Se mantuvo la colaboración de contenido con el medio de comunicación sobre desarrollo internacional Devex, que cuenta con 500 000 usuarios registrados. El año pasado publicó varios documentos en colaboración con la AGCED.
- Con respecto a Twitter, nuestro principal canal en las redes sociales, el número de seguidores aumentó un 15% en 2015 hasta situarse en casi 5000.
- En enero de 2015, entre una docena de [estudios de casos](#) presentados a finales de 2014 la Alianza Global seleccionó los cinco que mejor ilustraban el impacto sobre el terreno que pueden tener las asociaciones eficaces para el desarrollo en la lucha contra la pobreza. Los casos de Bangladesh, República Dominicana, Nepal, Nigeria y Senegal abarcan temas tan diversos como el acceso a los servicios sanitarios, el apoyo a las mujeres emprendedoras, la mejora de los resultados de salud de los niños y el establecimiento de un entorno más favorable para pequeñas y medianas empresas. Estos estudios de casos se publicaron y promocionaron a través del sitio web de la AGCED y de sus canales en las redes sociales.

Área de resultados 4: Servicios de secretaría y asesoramiento al Comité Directivo y a los copresidentes

- Se organizaron dos reuniones del Comité Directivo: en La Haya (19-20 de enero de 2015) y en México (3-4 de septiembre de 2015). En ellas se establecieron orientaciones claras sobre el ámbito de acción de la AGCED en el futuro, principalmente su enfoque sustantivo, la labor de monitoreo de los progresos y de implementación a nivel país, y la contribución sucinta de la Alianza al cumplimiento de los compromisos de la Agenda 2030 y la AAAA. En ambos encuentros también se avanzó en la reflexión conceptual en torno a los preparativos de la segunda Reunión de Alto Nivel de la AGCED. Entre los productos sustantivos para la preparación y el seguimiento de las reuniones del Comité Directivo se encuentran documentos en inglés, francés y español relacionados con:
 - la dirección de los debates (agendas, notas informativas, recapitulaciones, resúmenes, etc.);
 - el monitoreo (actualizaciones del proceso de monitoreo, labor del GAM, etc.);
 - la implementación a nivel de país (actualizaciones de las IAG y basadas en la evaluación mundial de los esfuerzos de implementación en los países);
 - el posicionamiento estratégico (contribución de la AGCED al FpD y a la agenda post-2015);
 - cuestiones internas y de procedimiento (notificación de información sobre las actividades y movilización de recursos); y
 - RAN2 (hoja de ruta política, información actualizada sobre los preparativos iniciales y consideraciones presupuestarias, etc.).
- Se avanzó en los preparativos sustantivos y logísticos de la próxima reunión del Comité Directivo de Lilongüe en febrero de 2016, principalmente en la investigación, redacción y difusión de documentación para la reunión (agendas, evaluaciones y documentos de información para fundamentar las decisiones del Comité Directivo), junto con resúmenes en inglés, francés y español.
- Se apoyó la logística de la reunión del Comité Directivo en colaboración con los anfitriones, principalmente viajes de los participantes de países en desarrollo y OSC para asistir a las reuniones del Comité Directivo.
- Se organizaron teleconferencias y reuniones informativas frecuentes con los copresidentes y el anfitrión de la RAN2 y se realizó un seguimiento eficaz de temas y medidas de la agenda.
- Se apoyaron actividades de comunicación bajo la dirección de los copresidentes, entre otras la redacción de correspondencia ministerial, la preparación de invitaciones y actividades de seguimiento con diferentes actores.

Área de resultados 5: Organización de la Reunión de Alto Nivel de la Alianza Global

- Se prestó un apoyo sustantivo y logístico a Kenia, en colaboración con los tres copresidentes, en la planificación y preparación de una segunda Reunión de Alto Nivel exitosa, en su condición de anfitrión. Este respaldo comprendió una misión inicial (18-19 de julio de 2015) y una reunión técnica (9-10 de noviembre de 2015) para debatir sobre el enfoque general y los trabajos preparatorios de puesta en marcha.
- Apoyo permanente a Kenia en:
 - la planificación de un anuncio de la fechas y propósito de la RAN2;
 - la finalización de una hoja de ruta operativa y un presupuesto, la preparación de un plan de acciones de comunicación y aportaciones a la hoja de ruta política de la RAN2 antes de la reunión del Comité Directivo en Malawi;
 - asesoramiento en el enfoque del documento final de la RAN2;
 - la formación de los grupos básicos para las sesiones plenarias de la RAN2 y de un grupo de trabajo sobre la RAN2.
- Apoyo a Kenia en su colaboración con los copresidentes como anfitrión de la RAN2.

- Como parte de los talleres de pre-monitoreo, se organizó una sesión específica sobre la RAN2 en Asia, África, América Latina y Caribe y el Pacífico centrada en las prioridades regionales y de los países en desarrollo antes de la Reunión de Alto Nivel. La dirección de la sesión corrió a cargo de Kenia en calidad de anfitrión.