
5 April, 2013
Lima, Noviembre de 2012 .

Dirección de Políticas y Programas de la APCI

Presentación de los resultados del proceso

de seguimiento de los compromisos de

Busan, 2013

http://www.google.com.pe/imgres?imgurl=http://www.generaccion.com/usuarios/opinion/imagenes/18_04_2010_02_02_42_671589591.jpg&imgrefurl=http://www.generaccion.com/usuarios/14866/apci-que-sabe-burroa-alfajores&usg=__IZye0whgLVztZGqVpwDLpvPFDJY=&h=298&w=800&sz=67&hl=es&start=2&zoom=1&um=1&itbs=1&tbnid=by5jS4ECq3InFM:&tbnh=53&tbnw=143&prev=/images%3Fq%3Dapci%26um%3D1%26hl%3Des%26sa%3DN%26tbs%3Disch:1
http://www.pe.undp.org/content/peru/es/home.html

Objetivo del proceso de Seguimiento de Busan

en el Perú

 Fomentar la participación y el intercambio de
conocimientos entre los actores sobre el cumplimiento de
los acuerdos contraídos en Busan.

 Apoyar el seguimiento regular del progreso en dicho
cumplimiento.

 Promover espacios de diálogo y reflexión con otros
actores de desarrollo, tanto OSC como la empresa
privada.

 Compartir experiencias, conocimientos y buenas
prácticas sobre la cooperación al desarrollo en el Perú.

Actores participantes del llenado de las

encuestas

Fuentes
Cooperantes

(24)

 Embajadas y Agencias (16): Alemania, Australia, BM, Bélgica, BID,

CAF, Canadá, Corea, EEUU, España, Fondo Mundial, Japón, OEI,
SNNUU, Suiza, UE.

 Agencias de las NNUU (9): FAO, OIT, ONU Mujeres, ONUSIDA,
OPS/OMS, PMA, PNUD, UNFPA, UNICEF.

Instituciones
gubernamentales

(14)

 PRODUCE, MIMP, MINEDU, MVC, MINCETUR, MINSA, MIDIS, MEF,

PCM, CEPLAN, Defensoría del Pueblo, DEVIDA, INEI y el Congreso de
la República.

 La APCI conduce el proceso como Coordinador Nacional.

 El PNUD y la AECID, a solicitud de la APCI, apoyaron técnicamente en la
conducción de este proceso, como Puntos Focales.

 Participaron en este proceso de seguimiento:

 En el 2011 participaron 20 cooperantes.

 En el 2013 participa un cooperante nuevo (Australia).

 No participaron: Finlandia, Italia, OEA, OIM.

 Se involucró al sector público receptor de AOD.

Metodología

Actores:
 Fuentes Cooperantes y sectores de gobierno.

 Para el indicador 8 se invitó a la Sociedad Civil y al Sector Privado.

Talleres:
 Se organizaron 5 talleres (fuentes cooperantes y sectores)

Instrumentos:

 Hoja de Cálculo País (Excel) diseñada por el Secretariado

 Cuestionarios complementarios:

 “Cuestionario para donantes” referido a los indicadores 1, 5b y 7.

 “Cuestionario para sectores” que incluyó a los indicadores 1, 5b, 6, 7 y 9b

INDICADORES GOBIERNO
FUENTES

COOPERANTES

1
La cooperación se orienta a resultados
que responde a las prioridades del país.

5a La cooperación es más predecible. (anual)

5b
La cooperación es más predecible. (medio
plazo)

6 La ayuda se incluye en el presupuesto

7
La responsabilidad mutua entre los actores

de cooperación se fortalece mediante
evaluaciones incluyentes.

8
La igualdad de género y empoderamiento de

las mujeres.
En coordinación con
ONU-Mujeres

9b
Uso de los sistemas de GFP y de
adquisiciones de los países en desarrollo

Los 7 indicadores que se midieron

Nota: Indicador 8, proceso desarrollado de forma paralela

 (4 talleres con diversos actores)

¿Qué tipo de cooperación se ha registrado?

 AOD que incluye las transacciones con los siguientes requisitos:

 Promoción del desarrollo económico y del bienestar.

 Tengan carácter concesional y conlleven un componente de subvención o
donación de un 25%, como mínimo.

 Si es parte de un Programa Regional (varios países) y sea posible
identificar las actividades y desembolsos específicos para el país.

 Se excluyen:

• Transacciones a beneficiarios que no se encuentran en el País.

• Reorganización o reestructuración de deuda y

• Asistencia en caso de emergencia,

 Fondos de un cooperante que pasan a través de otros (organismos
multilaterales, cooperación delegada, etc...) reporta el último cooperante
involucrado.

 Año de referencia 2011 en su mayoría. Dólares americanos

Cronograma

FECHA ACTIVIDAD

2 y 5 de julio
Lanzamiento Oficial (XXXI Foro de Cooperantes) y Distribución de la
Guía

18 y 22 de julio
Taller Preparatorio con los representantes de las Fuentes Cooperantes
/ entidades gubernamentales (revisión de los indicadores y los
criterios del llenado)

19 julio al 20 agosto
Recopilación de datos (uso de la hoja de cálculo y el cuestionario
complementario (cooperantes y gobierno).

16 Agosto - septiembre
Indicador 8 de igualdad de género: recopilación de datos y realización
de 4 talleres.

21 agosto - 25 de sept.
Consolidación de datos. (Hoja de Cálculo País a cargo de APCI junto
con el apoyo de PNUD y AECID.

10 y 11 de octubre
Taller de revisión de los primeros resultados, con los Cooperantes /
entidades gubernamentales.

24 de octubre
Primer diálogo amplio e incluyente: “Perú en la nueva Alianza Global:
diálogo entre diversos actores del desarrollo”.

25 de octubre
Presentación de resultados finales a los cooperantes y algunas
entidades gubernamentales.

31 de octubre Remisión de la hoja de cálculo + Informe Perú al Secretariado.

Noviembre - diciembre
Elaboración del Informe de Progreso Global: El Secretariado elabora el
informe final a ser presentado en la 1era. reunión de alto nivel de la
Alianza Global, México 2014.

INDICADOR
2010

(Paris)

2013

(Busan)
Meta (2015)

INDICADOR
1

La cooperación para el
desarrollo se centra en
resultados que responden
a las prioridades de los
países en desarrollo

N/A 75.4%

100%

Todos los cooperantes usarán los marcos
nacionales de resultados

INDICADOR
5A

La cooperación al desarrollo
es más previsible (anual)

80% 98.7%
Reducir a la mitad la brecha – Reducir a la mitad
la proporción de ayuda no desembolsada dentro
del ejercicio fiscal para el que fue programado.

INDICADOR
5B

La cooperación al desarrollo
es más previsible (medio
plazo)

N/A
NO

43.8%

Reducir a la mitad la brecha – Reducir a la mitad
la proporción de financiamiento de cooperación
que no esté cubierto por los planes de gasto.

INDICADOR
6

La ayuda se incluye en
presupuestos sometidos a
control parlamentario

79% 25.7%

Reducir a la mitad la brecha- reducir a la mitad
la proporción de los flujos de cooperación al sector
público que no se refleja en los presupuestos
públicos (reflejándose, como mínimo, un 85%
reportado en el presupuesto).

INDICADOR
7

La responsabilidad mutua
entre los actores de
cooperación se potencia
mediante evaluaciones
incluyentes

SI
NO

40%
100%

INDICADOR
8

Igualdad de género y
empoderamiento de las
mujeres

N/A
NO

8%

Todos los países en desarrollo tienen sistemas
que hacen un seguimiento y hacen público las
asignaciones de recursos para la igualdad de
género y el empoderamiento de las mujeres.

INDICADOR
9B

Uso de los sistemas de
GFP y de adquisiciones
de los países en desarrollo

71% 60.7%

La mitad de los países en desarrollo avanzarán,
como mínimo, una medida (es decir, 0,5 puntos)
en la escala de desempeño del informe de Gasto
Público y Evaluación Institucional (PEFA)/
Evaluación Institucional y de políticas del país
(CPIA).

R

e
s
u

lta
d

o
s
 P

re
lim

in
a
re

s

«RESULTADOS POR

INDICADOR»

Indicador 1: La cooperación para el desarrollo se

centra en resultados que responden a las prioridades

de los países en desarrollo.

Medir hasta que punto los marcos nacionales de resultados y plataformas transparentes

y lideradas por el país son adoptados por los distintos actores involucrados, como

herramienta para evaluar el rendimiento.

 Objetivo:

 Compromiso:

Compromisos de París y Accra, reafirmados en Busan, para basarse en los marcos de

resultados y los sistemas de S&E de los países socios.

Compromiso de Busan para que todos los actores involucrados adopten como

herramienta común los marcos de resultados y las plataformas a nivel nacional para

evaluar el desempeño, siempre que sean transparentes y liderados por el país en

desarrollo, y se basen en indicadores construidos a partir de las prioridades y metas del

país en desarrollo.

• Los cooperantes en el Perú, cuentan con documento de Estrategia de Asistencia País,

actualizado, concertado con el Gobierno Peruano y suscrito en el marco de las prioridades

nacionales establecidas en el Acuerdo Nacional y el Plan Bicentenario: Perú 2021.

• Un 68% de los cooperantes consultados manifestaron que utilizan enfoques programáticos

bajo la modalidad de canasta de fondos y apoyo presupuestal.

• Aún se registra una baja utilización del presupuesto por resultados probablemente vinculado al

carácter progresivo de implementación del enfoque en el año 2011.

• Escasa y Baja utilización de Sistemas de Seguimiento y Evaluación. Aún no hay un mecanismo

común de evaluación conjunta dirigida específicamente para evaluar la eficiencia y la eficacia

de la ayuda.

Indicador 1: La cooperación para el desarrollo se

centra en resultados que responden a las prioridades

de los países en desarrollo.

 Resultados:

Indicador 7: La responsabilidad mutua entre los actores de

cooperación al desarrollo, se potencia mediante evaluaciones

incluyentes.

Mide los avances sobre la implementación de los compromisos de

intervención de la cooperación, entendiéndose que los cooperantes

y los gobiernos de los países socios deben ser responsables ante

sus ciudadanos y entre ellos, en materia de eficacia de la ayuda

 Objetivos:

 Medición:
Para determinar los avances, se considerará que el país ha

procedido a una evaluación mutua cuando responda «si» a por lo

menos cuatro de los cinco criterios establecidos:

Qg5 Qg6 Qg7 Qg8 Qg9

Evaluación

en los dos

últimos años?

Participación

de Alto

Nivel?

Porcentaje Alcanzado 50% 68% 62% 56% 56%

Medición según escala 1 0 1 0 0

Indicador 7: La responsabilidad mutua entre los actores de

cooperación al desarrollo, se potencia mediante evaluaciones

incluyentes.

Qg5 Existe alguna política de ayuda o de asociación que defina las prioridades nacionales en materia

de cooperación al desarrollo?

Qg6 ¿Existen metas específicas del país sobre la eficacia de la cooperación al desarrollo, tanto para el

gobierno del país en desarrollo como para los proveedores de cooperación al desarrollo?

Qg7 El Gobierno del país en desarrollo y los proveedores de cooperación al desarrollo han realizado

conjuntamente en los dos últimos años una evaluación relativa a esas metas a alto nivel?

Qg8 Los actores no parte del poder ejecutivo (OSC, sector privado y parlamentarios) y los gobiernos

locales han participado activamente en esas evaluaciones?

Qg9 ¿Se han hecho públicos oportunamente y en forma exhaustiva los resultados de esos ejercicios?

• Desde el año 2002 existe el "Acuerdo Nacional" que contiene 32 políticas de Estado con

metas, indicadores y propuestas normativas al 2006, 2011, 2016 y 2021. También está

vigente el Plan Bicentenario: Perú al 2021”, aprobado el 22 de junio de 2011 mediante D.S.

054-2011-PCM.

• Escasas o inexistentes metas específicas sobre la eficacia de la cooperación al desarrollo

acordadas con los cooperantes.

• Las evaluaciones conjuntas realizadas no han sido en su mayoría de alto nivel.

• Escasa participación de otros actores en las evaluaciones, los participantes fueron los que

se encuentran vinculados a las intenvenciones.

• Los resultados de las evaluaciones son difundidos a través de los portales institucionales,

ello no garantiza que la información sea de acceso público

 Conclusiones:

Indicador 7: La responsabilidad mutua entre los actores de

cooperación al desarrollo, se potencia mediante evaluaciones

incluyentes.

Indicador 5a: La cooperación al desarrollo es más

previsible (anual)

La diferencia entre la financiación de la cooperación

programada y la efectivamente desembolsada por los

cooperantes al sector público. (notificación al gobierno). Planteado

desde la Paris.

 Medición:

 Metas:  Los cooperantes informan la programación de sus

desembolsos.

 El gobierno registra con mayor precisión los desembolsos.

 Mejor planificación e implementación de las políticas y estrategias.

Qp1 ¿Cuánta AOD ha desembolsado a nivel nacional?

Qp2 ¿Qué parte de dicha AOD se destinó al sector público?

Qp3 ¿Cuánta AOD había programado desembolsar al sector público?

Qp4 ¿Cuánta AOD para el sector público desembolsó a través de otros cooperantes?

Indicador 5a: La cooperación al desarrollo es más

previsible (anual)

Las diferencias entre las previsiones y los desembolsos podrían deberse a:

 Problemas de ejecución, previsión, reporte, no comunicación al gobierno, otros.

 En algunos casos los ciclos presupuestales y los años fiscales son diferentes.

 Conclusión:

Desafío:

 Mejorar la previsibilidad anual de los

desembolsos de los cooperantes, que
permita una mejor programación
nacional de contrapartidas y
preparación de la ejecución, para
lograr una mayor eficacia.

Acción prioritaria:

 Mejora de los procesos peruanos, referidos a:

 plazos y mecanismos de aprobación de convenios,
 entrada en vigor,
 declaratoria de viabilidad de los proyectos por parte del

SNIP.

 Analizar de manera diferenciada la previsibilidad anual en

los recursos de CIR y CINR.

Aprendizaje
 La CIR tiene mayor previsibilidad anual que la CINR.

Indicador 5b: La cooperación al desarrollo es más

previsible (medio plazo)

Para el año 2013, los cooperantes han brindado al gobierno sus

previsiones estimadas de financiamiento y/o sus planes de

implementación para un periodo de 3-5 años. (Busan §24a).

 Medición:

 Criterios:
 Recoger estimaciones de los flujos futuros en el país.

 Presentar las cantidades por año (utilizando el año fiscal del

país en desarrollo).

 Cubrir de forma global todos los sectores, tipos y

modalidades de apoyo.

 Consignar claramente el importe y la moneda.

 Haber sido comunicado al gobierno.

¿El gobierno cuenta con las estimaciones de desembolsos y/o plan de

implementación de los cooperantes para el periodo 2014-2016?

 Metodología: Autoevaluación cooperantes (24) + consulta con sectores (14)

Indicador 5b: La cooperación al desarrollo es más

previsible (medio plazo)

El hecho de no contar con previsiones a mediano plazo podría deberse:

 Desde los cooperantes: Coyuntura económica, limitaciones de los propios sistemas y

procedimientos administrativos, renovación de ciclos de cooperación y políticos,

concepto de desembolso, planificaciones aún no terminadas, dependencia de otros

cooperantes en el caso de los multilaterales, entre otros….

 Conclusión:

Desafío

 Contar con datos de previsión de

desembolsos a mediano plazo de todos

los tipos de instrumentos que el

cooperante utilizará durante el periodo

de programación.

Acción prioritaria

 Incluir en las negociaciones con los

cooperantes, la necesidad de que se informe

al país los datos de programación de los

desembolsos de los recursos a más largo plazo

(3 años como mínimo y anualizados).

 Separar el tratamiento entre CIR y CINR ya que

su comportamiento, suele ser diferente.

Indicador 6: La ayuda se incluye en presupuestos

sometidos a control parlamentario.

 El indicador valúa la capacidad de los cooperantes para

desembolsar la ayuda en la fecha prevista y la capacidad del

Gobierno para registrar (todos) los desembolsos efectuados por

los cooperantes en el sector público.

Los datos para analizar este indicador han sido tomados de la

respuesta del Ministerio de Economía y Finanzas MEF, de los

presupuestos públicos existentes y de la auto-declaración de

los proveedores de ayuda

Sólo un 25.69% de la cooperación para el desarrollo programada
se encuentra registrada en el presupuesto público aprobado por
el poder legislativo.

 Las instituciones públicas registraron menos del 3% de los

recursos desembolsados por 5 cooperantes.

Los recursos de dos fuentes cooperantes no tuvieron

ningún registro en el presupuesto

 Definición

 Criterios:

 Resultados:

Indicador 6: La ayuda se incluye en presupuestos

sometidos a control parlamentario.

¿El resultado del 25.69% de los recursos ingresados en presupuesto público , es

inferior a los indicadores anteriores: 79% para 2010, 63% para 2007 y 46% para

2005?

• Para ese indicador se consideró en el 2013 como denominador los fondos

programados para desembolsar, y no los desembolsados, por lo que hay

diferencia metodológica. La programada es muy superior, en la mayoría de casos

a la efectivamente desembolsada) en la mayoría de casos.

• No puede compararse el indicador actual con los anteriores.

Hay diferencias en los conceptos que el MEF utiliza para considerar un préstamo
como concesional y lo que los organismos declaran.

Para la CINR sería recomendable que las normas presupuestales nacionales
permitan que pueda registrarse todos los recursos que ingresan al país, por
cualquier modalidad y mecanismo, al margen de que fluya o no por los canales
públicos los desembolsos.
 Una alternativa sería que el indicador se modifique y permita declara lo registrado
bajo otros mecanismos. (APCI tiene su sistema de registro)

 Conclusión 1:

Indicador 6: La ayuda se incluye en presupuestos

sometidos a control parlamentario.

Las instituciones públicas evalúan que hay una baja incorporación de recursos
provenientes de proveedores de AOD en el presupuesto público, debido a que
todavía los cooperantes usan sus propios sistemas internos de gestión de
recursos, salvo los casos de Apoyo presupuestario de la UE reportados por el MEF
y los esfuerzos realizados por Bélgica, Canadá y Suiza para la Canasta de Fondos de
la Defensoría del Pueblo y los de BM y Japón para el caso de préstamos reportados
por el Ministerio de Vivienda y el MEF.

 Conclusión 2:

Indicador 9b: Uso de los sistemas de GFP y de

adquisiciones de los países en desarrollo.

Evaluar el uso de los sistemas de gestión de las finanzas públicas y

adquisiciones cuando los proveedores de cooperación proporcionan

financiación al sector público

Para su medición considera 4 sub-indicadores y son: los sistemas

nacionales de ejecución presupuestaria, los informes financieros, la

auditoría y el sistema nacional de adquisiciones.

Para el año 2011 el 60.68% de los recursos de proveedores de AOD

utilizaron sistemas de gestión de finanzas públicas y de adquisiciones.

Hay una disminución significativa en el uso del sistema de adquisiciones

públicas de 69% (2010), a 35% (2011)

 Definición:

 Criterios:

 Resultados:

Indicador 9b: Uso de los sistemas de GFP y de

adquisiciones de los países en desarrollo.

Los proveedores de AOD reembolsable y no reembolsable han incrementado en el 2011,
el uso de los sistemas nacionales GFP, sin embargo es importante notar que los
proveedores de préstamos como el Banco Mundial, Alemania, Japón y el BID, influyen
notablemente en este resultado.

La excepción es el sistema nacional de contrataciones que ha disminuido en su
implementación, pues ni siquiera es utilizado mayoritariamente por la cooperación
reembolsable

Un factor que influye en este resultado es la valoración que hacen los cooperantes sobre
el factor riesgo de los sistemas nacionales, y ello a pesar de las conclusiones de la
evaluación PEFA del año 2009 que califica positivamente a los sistemas nacionales GFP

 Conclusiones:

Indicador 8: Igualdad de género y empoderamiento de

las mujeres.

El indicador evalúa el esfuerzo del gobierno peruano para implementar el
sistema de seguimiento al presupuesto para la igualdad de género y el
empoderamiento de las mujeres

La metodología desarrollada para la presentación del informe ha sido
inclusiva, participativa, de reflexión y análisis, participaron un total de 76
representantes, (87% mujeres, 13% hombres), de 26 entidades públicas, 20
agencias de cooperación internacional y 16 organizaciones de la sociedad
civil. También se ha contado con la participación y aportes de 18
representantes, (89% mujeres, 11% hombres), de 10 empresas privadas y 4
asociaciones empresariales. (Ver en los anexos la relación de todos los
participantes y el Informe de este proceso).

 Definición:

Indicador 8: Igualdad de género y empoderamiento de

las mujeres.

• Para la calificación del indicador 8, se ha considerado la matriz elaborada por los sectores,
para el análisis se incluye los aportes de las fuentes cooperantes así como de la sociedad civil.

•También se incluye los resultados de dos indicadores adicionales sobre, el uso de

los datos desagregados por sexo para apoyar la toma de decisiones respecto a la

asignación de presupuesto en los niveles, sectoriales y o locales y;

•sobre la realización de evaluaciones de impacto sobre presupuestos y gastos para

evaluar como mujeres y hombres se benefician del gasto público, ambos indicadores

han sido evaluados por los sectores, los cooperantes y las organizaciones de la

sociedad civil.

 Criterios:

•Sólo tres instituciones (de 26) respondieron que cuentan con un sistema para el seguimiento
al presupuesto asignado para la igualdad de género y son: el Ministerio de la Mujer y
Poblaciones Vulnerables (MIMP), el Ministerio del Interior (MINISTER) y el Congreso.

•Sólo dos instituciones (MIMP y el MININTER), respondieron que cuentan con un seguimiento
sistemático del presupuesto

Indicador 8: Igualdad de género y empoderamiento de

las mujeres.

•Sólo una institución hace público el presupuesto y sólo dos cuentan con algunas
herramientas de difusión y son el MIMP y el MININTER.

•Sobre la información desagregada por sexo, se cuenta con la información pero no se utiliza
para la toma de decisiones en el el caso de los cooperantes la utilización es mayor

•Sobre la evaluación mutua y/o conjunta no se realizan evaluaciones a profundidad, existe un
consenso entre todos los actores que la igualdad de género y empoderamiento de las
mujeres permanece como una debilidad en la política pública del Estado Peruano.

 Resultados:

•Si bien se está evaluando de manera negativa la existencia de un sistema de
seguimiento al presupuesto para la igualdad de Género, es alentador constatar que se
está implementando, a partir del mes de agosto del 2013 con el nombre de Sistema
Nacional de Género.

•Existe un avance normativo en el tema aunque este no se traduce en los aspectos
administrativos y procedimientos financieros, por ello se necesita contar con una
voluntad política para implementar el sistema y sensibilizar al Ministerio de Economía y
Finanzas para operativizar la asignación de recursos para la igualdad de género.

•El presupuesto de la República no cuenta con un clasificador de gasto para género
siendo urgente realizar acciones de incidencia para avanzar en este tema en particular.

Indicador 8: Igualdad de género y empoderamiento de

las mujeres.

 Conclusiones

La información desagregada por sexo no se utiliza para la toma de decisiones aunque su
uso en el caso de los cooperantes es mayor, debido a la necesidad de manejar información
específica en los proyectos.

La política de igualdad de género en el Perú es débil aún, cumple con los procedimientos
formales pero no se tiene conciencia de la utilidad del tema, esto se percibe en los propios
sectores cuando reportan el tema así como en los hombres y mujeres que son sujetos de
atención.

Se necesita promover espacios de diálogo y de evaluación conjunta Estado-Cooperación-
Sociedad Civil, para la elaboración de los Informes de Estado de todos los compromisos
internacionales para la igualdad de género, similar al desarrollado en la elaboración del
presente informe de la Alianza Busan.

Indicador 8: Igualdad de género y empoderamiento de

las mujeres.

 Conclusiones:

¡Gracias!

Cuadro de avances y resultados obtenidos en las encuestas en el París

Declaracion de

Paris

5 Principios
INDICADOR

2005
(referencia)

2007

2010

(resultado)

Objetivo

2010

APROPIACIÓN 1 Los socios tienen estrategias de desarrollo operativas -- -- D B o A

ALINEACIÓN

2a Sistemas de Gestión de las Finanzas Públicas (GFP)

fiables
-- -- --

No hay

objetivo

2b Sistemas de Adquisiciones fiables no disponible no disponible no disponible
No hay

objetivo

3 Los flujos de ayuda se alinean con las prioridades

nacionales
46% 63% 79% 85%

4 Reforzar las capacidades a través del apoyo

coordinado
5% 66% 76% 50%

5A Uso de sistemas nacionales de Gestión de las Finanzas

públicas
43% 45% 73% No hay

objetivo

5B Uso de los sistemas de adquisiciones del país 44% 51% 69% No hay

objetivo

6 Evitar Unidades de Ejecución de Proyectos (UEP)

paralelas
55 79 40 18

7 La ayuda es más predecible 48% 61% 80% 74%

8 Ayuda desligada 86% 70% 86% Más de

86%

ARMONIZACIÓN

9 Uso de disposiciones o procedimientos comunes (EBP) 16% 12% 34% 66%

10A Misiones conjuntas en el campo 11% 28% 19% 40%

10B Estudios analíticos conjuntos sobre el país 15% 15% 43% 66%

GESTIÓN

ORIENTADA A LOS

RESULTADOS
11 Marcos orientados a los resultados -- -- C B o A

RESPONSABILIDAD

MUTUA
12 Responsabilidad mutua N N S S

Encuesta

2006

Encuesta

2008
Encuesta

2010

30

