

EVALUACIÓN DE LA EFICACIA INSTITUCIONAL

ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA LA ALIMENTACIÓN Y LA AGRICULTURA (FAO)

**Red de Evaluación del
Desempeño de Organizaciones
Multilaterales**

Volumen I
Diciembre 2011

MOPAN

Prefacio

La Red de Evaluación del Desempeño de las Organizaciones Multilaterales (MOPAN) es una red de países donantes con un interés común en evaluar la eficacia institucional de las organizaciones multilaterales. MOPAN fue creada en 2002 como respuesta a los foros internacionales sobre la eficacia de la ayuda y al reclamo para una mayor armonización y coordinación entre los donantes.

En la actualidad, MOPAN está compuesta por 16 países donantes: Australia, Austria, Bélgica, Canadá, Dinamarca, Finlandia, Francia, Alemania, Irlanda, Holanda, Noruega, República de Corea, España, Suecia, Suiza y el Reino Unido. Para más información sobre MOPAN y para acceder a sus informes, por favor consulte el sitio internet de MOPAN (www.mopanonline.org).

Todos los años MOPAN conduce evaluaciones de varias organizaciones multilaterales basándose en criterios acordados por sus miembros. El enfoque ha evolucionado a través de los años, y desde el 2010 se basa en una encuesta tomada a partes interesadas claves y en el análisis de documentos de las organizaciones multilaterales. Las evaluaciones de MOPAN proveen una visión de cuatro dimensiones de la eficacia de gestión (gestión estratégica, gestión operacional, gestión de relaciones, y gestión del conocimiento). MOPAN no evalúa los resultados de desarrollo de las diferentes organizaciones.

MOPAN 2011

En 2011, MOPAN evaluó cinco organizaciones multilaterales: la Organización de Naciones Unidas para la agricultura y la alimentación (FAO), el Banco Interamericano de Desarrollo (BID), el Programa de las Naciones Unidas para el Medio Ambiente (PNUMA), el Alto Comisionado de las Naciones Unidas para los Refugiados (ACNUR), y el Organismo de Obras Públicas y Socorro de las Naciones Unidas (UNRWA).

Los responsables institucionales de MOPAN trabajaron en conjunto con las organizaciones multilaterales durante la totalidad del proceso de evaluación e informe. Los responsables de MOPAN a nivel del país realizaron un seguimiento del proceso en cada país y aseguraron el éxito de la encuesta.

Responsables Institucionales MOPAN	Organizaciones Multilaterales
Noruega y Holanda	Organización de Naciones Unidas para la agricultura y la alimentación (FAO)
España y Dinamarca	Banco Interamericano de Desarrollo (BID)
Suiza y el Reino Unido	Programa de las Naciones Unidas para el Medio Ambiente (PNUMA)
Noruega y Bélgica	Alto Comisionado de las Naciones Unidas para los Refugiados (ACNUR)
Suecia y Finlandia	Organismo de Obras Públicas y Socorro de las Naciones Unidas (UNRWA)

Naciones responsables MOPAN a nivel país	Países
Canadá y Australia	Bangladesh
Suiza y Dinamarca	Bolivia
Alemania y España	Brasil
Francia	Burundi
España	Ecuador
Alemania y Finlandia	Nepal
Alemania y Canadá	Perú
Canadá	Tanzania
Suiza y Noruega	Jordania
Noruega y Austria	El Líbano
Irlanda y Austria	Territorios Palestinos
Suiza y Noruega	República Árabe de Siria

Agradecimientos

Agradecemos a todos aquellos que participaron en la evaluación según el enfoque común MOPAN 2011 de la organización de Naciones Unidas para la alimentación y la agricultura (FAO). La Dirección General de la FAO y su personal aportaron valiosas contribuciones durante todo el proceso de toma de encuestas y análisis de documentos, así como también compilaron listas de sus socios directos en todos los países donde se llevó a cabo la encuesta. Los encuestados, incluyendo los socios directos de la FAO y los donantes de MOPAN, ofrecieron puntos de vista de gran utilidad y su tiempo al responder a la encuesta. En cada país, los responsables institucionales del MOPAN supervisaron el proceso y aseguraron el éxito de la encuesta. Los consultores en cada país aportaron un apoyo fundamental al realizar un seguimiento con los socios directos para asegurar tasas de respuesta adecuadas para la encuesta.

► Las Funciones de los Autores y la Secretaría de MOPAN

La Secretaría de MOPAN, liderada por Alemania en 2011, trabajó en estrecha cooperación con el Grupo de Trabajo Técnico de MOPAN para lanzar y gestionar la encuesta. MOPAN desarrolló los indicadores clave de desempeño y los Micro indicadores, diseñó la metodología de la encuesta, coordinó la composición de las listas de encuestados, y aprobó el cuestionario final de la encuesta. MOPAN también dirigió el diseño del enfoque utilizado para el análisis de documentos y supervisó el diseño, estructura, tono y contenido de los informes.

Universalía y Epinion desarrollaron la plataforma de la encuesta para luego llevarla a cabo así como su análisis. Universalía realizó el análisis de documentos y elaboró los informes.

Epinion es una consultora líder en Dinamarca que analiza y evalúa información para contribuir a la toma de decisiones. Conduce estudios especialmente diseñados para organizaciones públicas y privadas basándose en la información recogida entre los empleados, miembros, clientes y socios de dicha organización, entre otras fuentes de información. Epinion tienen 75 empleados y 200 entrevistadores. Su dirección de internet es la siguiente: www.epinion.dk

Universalía Management Group es una consultora canadiense fundada en 1980 que se especializa en la evaluación y seguimiento para el desarrollo internacional. Universalía realiza una valiosa contribución en la identificación de las mejores prácticas y en el desarrollo de herramientas en el campo de la evaluación institucional; planificación, seguimiento y evaluación; gestión por resultados y generación de capacidades. Su dirección de internet es la siguiente: www.universalia.com.

Acrónimos

FAO	Organización de las Naciones Unidas para la alimentación y la agricultura
GBR	Gestión basada en Resultados
KPI	Indicador Clave de Desempeño
MANUD	Marco de Asistencia de las Naciones Unidas para el Desarrollo
MI	Micro Indicador
MOPAN	Red de Evaluación del Desempeño de las Organizaciones Multilaterales
OCED-DCD	Organización de Cooperación y Desarrollo Económicos – Dirección de Cooperación al Desarrollo
ONG	Organización no Gubernamental
PADE	Programa de ayuda para el desarrollo en el extranjero
PNUMA	Programa de las Naciones Unidas para el Medio Ambiente
UNIFEM	Fondo de Desarrollo de las Naciones Unidas para la Mujer
UNRWA	Organismo de Obras Públicas y Socorro de las Naciones Unidas para los Refugiados de Palestina

Índice

1. Introducción	1
1.1 MOPAN	1
1.2 Perfil de la FAO	2
1.3 Evaluaciones Anteriores	3
2. Metodología – MOPAN 2011	5
2.1 Resumen	5
2.2 Encuesta	6
2.3 Análisis de documentos	10
2.4 Fortalezas y Limitaciones de la Metodología	10
3. Principales hallazgos	13
3.1 Introducción	13
3.2 Calificaciones Generales	13
3.3 Desempeño de la FAO en gestión estratégica, operacional, de las relaciones y del conocimiento	18
3.3.1 Resumen	18
3.3.2 Gestión Estratégica	18
3.3.3 Gestión Operacional	28
3.3.4 Gestión de las Relaciones	43
3.3.5 Gestión del Conocimiento	54
4. Conclusión	61

Figuras

Figura 2.1	Grupos de Encuestados de la FAO	6
Figura 2.2	Escala de Calificación para los Encuestados	7
Figura 2.3	FAO – Distribución de las Respuestas (n=284) en todas las Respuestas Relacionadas con los Micro Indicadores, por Grupo de Encuestados	8
Figura 2.4	Cantidad de Encuestados para la FAO por País y Grupo de Encuestados	9
Figura 2.5	Rangos y Descripción de MOPAN	9
Figura 3.1	Calificaciones Generales para la Eficacia Interna de la FAO por Grupo de Encuestados	14
Figura 3.2	Calificaciones Generales para los Indicadores Clave de Desempeño (puntuación media, todos los encuestados y calificaciones del análisis de documentos)	17
Figura 3.3	Cuadrante I: Gestión Estratégica – Calificaciones de la Encuesta y del Análisis de Documentos	19
Figura 3.4	Cuadrante I: Gestión Estratégica, Puntuación media por Grupo de Encuestados	19
Figura 3.5	KPI 1: Ofrecer una Orientación para los Resultados, Calificación de Micro indicadores	20
Figura 3.6	KPI 2: Focalización sobre los resultados a nivel de la organización, Calificaciones de los Micro Indicadores	22
Figura 3.7	KPI 3: Focalización en las prioridades temáticas, Calificaciones de Micro Indicadores	24
Figura 3.8	KPI 4: Orientación hacia los resultados a nivel del país, Calificaciones de Micro Indicadores	27
Figura 3.9	Cuadrante II: Gestión Operacional - Calificaciones de la Encuesta y el Análisis de Documentos	29
Figura 3.10	Cuadrante II: Gestión Operacional – Puntuaciones Medias por Grupo de Encuestados	30
Figura 3.11	KPI 5: Decisiones de Asignación de la Ayuda, Calificaciones de Micro Indicadores	31
Figura 3.12	KPI 6: Unir la Gestión de la Ayuda al Desempeño, Calificaciones de Micro Indicadores	32
Figura 3.13	KPI 7: Rendición de Cuentas Financiera, Calificación de Micro Indicadores	34
Figura 3.14	KPI 8: Uso de la Información sobre el Desempeño, Calificaciones de Micro Indicadores	37
Figura 3.15	KPI 9: Gestión de los Recursos Humanos, Calificaciones de Micro Indicadores	39
Figura 3.16	KPI 10: Programación orientada hacia el desempeño, Calificación de Micro Indicadores	40
Figura 3.17	KPI 11: Capacidad de Delegar la Toma de Decisiones, Calificaciones de Micro Indicadores	41
Figura 3.18	KPI 12: Principios Humanitarios, Calificaciones de Micro Indicadores	42

Figura 3.19	Cuadrante III Gestión de las Relaciones - Calificaciones de la Encuesta y el Análisis de Documentos	44
Figura 3.20	Cuadrante III Gestión de las Relaciones - Puntuaciones Medias por Grupo de Encuestados	45
Figura 3.21	KPI 13: Apoyo a los Planes Nacionales, Calificaciones de Micro Indicadores	45
Figura 3.22	KPI 14: Ajuste de los Procedimientos, Calificaciones de Micro Indicadores	46
Figura 3.23	KPI 15: Uso de los Sistemas del País, Calificaciones de Micro Indicadores	48
Figura 3.24	KPI 16: Contribución al Diálogo sobre las Políticas, Calificaciones de Micro Indicadores	49
Figura 3.25	KPI 17: Armonización de Procedimientos, Calificaciones de Micro Indicadores	51
Figura 3.26	KPI 18: Gestión de los Grupos Sectoriales, Calificaciones de Micro Indicadores	53
Figura 3.27	Cuadrante IV Gestión del Conocimiento - Calificaciones de la Encuesta y el Análisis de Documentos	55
Figura 3.28	Cuadrante IV Gestión del Conocimiento – Puntuaciones Medias por Grupo de Encuestados	55
Figura 3.29	KPI 19: Evaluación de los Resultados Externos, Calificaciones de Micro Indicadores	56
Figura 3.30	KPI 20: Presentación de las Informaciones sobre el Desempeño, Calificaciones de Micro Indicadores	58
Figura 3.31	KPI 21: Difusión de Lecciones Aprendidas, Calificaciones de Micro Indicadores	60

Resumen ejecutivo

Este informe presenta los resultados de la evaluación de la Organización de las Naciones Unidas para la alimentación y la agricultura (FAO) realizada por la Red de Evaluación del Rendimiento de las Organizaciones Multilaterales (MOPAN). MOPAN evalúa la eficacia de la gestión de las organizaciones multilateral basándose en un cuestionario participativo y en un análisis documental. MOPAN no evalúa los resultados de desarrollo de la organización.

La FAO es una agencia especializada de las Naciones Unidas que concentra los esfuerzos internacionales en combatir el hambre en el mundo. Durante los cuatro últimos años, la FAO invirtió en una iniciativa de “Reforma con crecimiento” en respuesta a las recomendaciones de la Evaluación Externa Independiente de 2007. Los elementos clave de la reforma incluyen la adopción de un marco basado en los resultados, la gestión de los recursos humanos, la delegación de la toma de decisiones y el uso de la información sobre el desempeño.

En el año 2011, MOPAN llevó a cabo una evaluación de la FAO tomando como base la información recopilada en la sede central de la organización y en ocho países: Bangladesh, Bolivia, Brasil, Burundi, Ecuador, Nepal, Perú y Tanzania. El cuestionario estaba destinado a los socios directos y los donantes de MOPAN con base en el país y en la sede central. En la encuesta participaron un total de 284 encuestados. El análisis documental de MOPAN evaluó a la FAO mediante un examen de documentos corporativos puestos a disposición del público y documentos de programación del país de los cuatro países seleccionados.

Las evaluaciones del MOPAN proporcionan una imagen de las cuatro dimensiones que componen la eficacia en la gestión (gestión estratégica, gestión operacional, gestión de las relaciones y gestión del conocimiento). Los principales hallazgos de las evaluaciones realizadas en el año 2011 por la FAO aparecen resumidos más abajo.

► Gestión Estratégica

En la gestión estratégica, MOPAN estableció criterios para determinar si una organización multilateral posee estrategias que reflejen las buenas prácticas en la gestión basada en resultados de desarrollo. En general, la evaluación realizada en el año 2011 concluyó lo siguiente:

- La FAO hace esfuerzos considerables para convertirse en una organización más orientada hacia los resultados. Como parte de su iniciativa de reforma, y en respuesta a las recomendaciones de la Evaluación Externa Independiente (EEI), la FAO introdujo la gestión basada en los resultados a través de toda la organización.
- Tal y como lo indicaron las evaluaciones anteriores de la organización, se reconoce que la FAO posee un mandato claro y una estrategia ligada a este mandato.
- La FAO tiene todavía lagunas en sus marcos de resultados: en su definición de los efectos directos, en su capacidad de unir los productos a los efectos directos y en los indicadores que utiliza para medir su progreso. La implementación de sus estrategias nacionales basadas en los resultados, que representan las bases del seguimiento y de los informes sobre los resultados para la FAO, están todavía en sus primeras etapas.
- Algunas partes interesadas (particularmente donantes) no consideran que el liderazgo y la cultura de la FAO aporte todo el apoyo necesario a la gestión basada en resultados.

- Las fortalezas de la FAO en la gestión estratégica incluyen el énfasis puesto en prioridades temáticas específicas, tales como las cuestiones sobre el medio ambiente y los enfoques basados en los derechos humanos, particularmente su apoyo al derecho a la alimentación.
- La FAO destaca por su transparencia en poner los documentos a disposición del público. Documentos clave como la política de divulgación de la organización, están disponibles en el sitio web de la FAO y varios otros documentos están a disposición del público en seis idiomas diferentes.

► Gestión Operacional

En lo relativo a la gestión operacional, MOPAN estableció un criterio para decidir si una organización multilateral gestiona sus operaciones de forma que apoye la rendición de cuentas sobre los resultados y la utilización de la información sobre el desempeño. De forma global, la evaluación realizada en el año 2011 indicó que aunque esté claro que la FAO adoptó una reforma y desarrollo estrategias basadas en los resultados y el desempeño, a la organización le queda por hacer frente al desafío de pasar de la teoría a la práctica operacional.

- El desempeño más sólido de la FAO en la gestión operacional reside en su adhesión a los principios humanitarios a la hora de ejecutar ayuda de urgencia. Se ve también que la organización se implica en el diálogo con sus socios directos sobre la importancia de respetar estos principios.
- Las practicas de rendición de cuentas a nivel financiero – en áreas como la auditoria, el riesgo, la lucha contra la corrupción y las adquisiciones – son consideradas adecuadas y generalmente apoyadas por políticas y orientaciones corporativas.
- La organización se enfrenta a algunos desafíos cuando se trata de ligar sus recursos financieros a los resultados. Aunque haya desarrollado un marco para la gestión de resultados que incluye una presupuestación basada en los resultados, nada indica que la organización haya establecido una relación entre las asignaciones del presupuesto y los desembolsos con los resultados esperados (productos y efectos)
- Existe poca información sobre la manera con la que la organización decide sobre la asignación de los recursos de ayuda entre los diferentes resultados, regiones o países.
- La FAO a demostrado progresos en la mejora de su gestión de los recursos humanos, pero el nuevo sistema de evaluación y de gestión del desempeño de los recursos humanos (PEMS) solo será completamente operativo en 2012. Esta cuestión se reflejó en los puntos de vista de los encuestados que expresaron su preocupación en cuanto a las prácticas de la FAO en esta área.
- La delegación de la toma de decisiones y el uso de la información sobre el desempeño son cuestiones en progreso y la FAO debe continuar con sus esfuerzos para fortalecer estas áreas.

► Gestión de Relaciones

En la gestión de relaciones, MOPAN estableció criterios para determinar si una organización multilateral está comprometida con sus socios a nivel del país de manera que contribuya a aumentar su eficacia. De forma global, la evaluación realizada en el año 2011 arrojó los siguientes resultados:

- La FAO trabaja en colaboración con sus socios directos para apoyar a los países en desarrollo y los países en transición a modernizar y mejorar sus prácticas en la agricultura, la silvicultura y la pesca y garantizar una buena nutrición para todos.
- Los socios directos de la FAO, de los cuales más de la mitad son representantes gubernamentales, elogiaron la FAO por su apoyo a los planes nacionales y sus contribuciones al dialogo político.
- La FAO forma asociaciones con gobiernos y con el sector privado, con institutos de investigación e universitarios, sociedad civil y otras agencias de las Naciones Unidas. Apoya los planes inter-agencias y apela a participar en misiones de planificación conjunta y a compartir información con otros socios.

► Gestión del Conocimiento

En lo referente a la gestión del conocimiento, MOPAN estableció criterios para determinar si una organización multilateral posee mecanismos de información y estrategias de aprendizaje que faciliten compartir la información en la misma organización y con la comunidad del desarrollo. De forma global, la evaluación realizada en el año 2011 reveló que la FAO había progresado en la evaluación de los resultados pero que se enfrentaba a algunos desafíos en cuanto a sus prácticas de información.

- Sobre la base de una función de evaluación desarrollada hace más de 30 años, la Oficina de evaluación de la FAO se estableció como una respuesta directa a las recomendaciones de la Evaluación Externa Independiente (2007). La organización se va a someter a su primer examen bienal en 2012, lo que representa un elemento importante de su enfoque que trata de garantizar la calidad en la evaluación.
- Los informes sobre el desempeño de la FAO se concentran ahora más claramente en la evaluación del progreso hacia los resultados acordados en el Plan a Medio Plazo. Estos informes todavía no se basan en la medida de los indicadores y tampoco ofrecen suficiente análisis sobre la manera con la que los productos y servicios de la FAO contribuyen a los resultados de desarrollo.
- La FAO no informa sobre sus compromisos de la Declaración de París. Existe también variaciones en la calidad de la elaboración de los informes sobre los ajustes de programación a nivel de país.

Conclusiones

Las siguientes conclusiones extraídas de la evaluación, proporcionan algunos mensajes importantes que pueden contribuir al diálogo entre MOPAN, la FAO y sus socios.

La FAO es altamente valorada por sus socios directos – en las cuatro áreas de desempeño examinadas por la evaluación de MOPAN de 2011, los socios directos atribuyeron puntuaciones positivas a la organización que recibió incluso altas calificaciones.

La FAO está comprometida en la renovación de la organización en su conjunto y ha actuado en base a las recomendaciones de la Evaluación Externa Independiente (EEI) de 2007 – el Plan Inmediato de Acción para la renovación de la FAO ha sido desarrollado en respuesta al EEI de 2007.

La evaluación de MOPAN ha notado mejoras en varias áreas identificadas en el plan de acción, incluidos: el fortalecimiento de su función de evaluación, la integración de la igualdad de género en su programa estratégico y la promoción del derecho a la alimentación y de los enfoques basados en los derechos humanos. La actividad de la FAO en el seguimiento de la implementación del Plan Inmediato de Acción demuestra los esfuerzos de la organización para incorporar las recomendaciones en su programación. Sin embargo, la evaluación de MOPAN reveló también que quedaba mucho por hacer para completar el proceso de renovación, tal y como lo demuestran algunas de las más bajas calificaciones de esta evaluación.

La FAO necesita establecer un vínculo entre los documentos estratégicos y la implementación de los programas – la FAO presentó detalladamente sus intenciones en varias áreas de actividad (por ej.: la integración del género, el medio ambiente, los enfoques basados en los derechos humanos y la programación a nivel de país). Aunque loables, estos solo son los primeros pasos del proceso general de reforma y necesitan seguimiento materializado en la elaboración e implementación de programas en los niveles institucional y nacional.

La FAO se enfrenta a algunos desafíos en la implementación de la gestión basada en los resultados – con sus documentos estratégicos, la FAO se compromete a la implementar un marco de gestión basada en los resultados revisado. Sin embargo la implementación de dicho marco está todavía en progreso y la presentación de resultados, los indicadores y las estrategias por país deberán ser afinados.

La FAO ha mejorado sus sistemas y sus políticas de gestión de resultados, estas mejoras sin embargo no están acompañadas de un cambio en la cultura organizacional – como resultado de la reforma, la organización revisó y estableció nuevos sistemas para sus operaciones internas. Pero aunque los sistemas están siendo cambiados, todavía no está claro si su cultura organizacional está integrando las dimensiones tanto del aprendizaje como de la rendición de cuentas de la gestión de resultados.

Los enfoques de la FAO a nivel de país han evolucionado desde 2004 – desde la última evaluación de MOPAN, la FAO ha mejorado su potencial para alinearse con las instituciones nacionales a través de un apoyo creciente de los planes nacionales y el establecimiento de marcos de programación más completos. La organización ha realizado progresos en la delegación de la toma de decisiones a nivel nacional y en su participación en la programación conjunta. Sin embargo, y tal como fue el caso en 2004, la FAO no es muy conocida entre los donantes en el país que indicaron tener menos familiaridad y contacto que otros grupos de encuestados con la organización.

Calificaciones Globales MOPAN de la FAO

La siguiente figura muestra las calificaciones sobre los 21 indicadores de desempeño claves que MOPAN utilizó para evaluar a la FAO en el año 2011. Estos indicadores fueron diseñados para medir la eficacia institucional (prácticas y sistemas) no los resultados de desarrollo sobre el terreno. Las calificaciones recibidas por la FAO han sido adecuadas en 18 de los 21 indicadores clave de desempeño evaluados por los encuestados, y las calificaciones para el análisis de documentos fluctuaron entre inadecuado y muy sólido.

GESTION ESTRATEGICA

- 1 Ofrecer orientación para la consecución de resultados
- 2 Enfoque institucional en los resultados
- 3 Enfoque en prioridades temáticas
- 4 Enfoque en los resultados país

GESTION OPERACIONAL

- 5 Decisiones sobre la asignación de la ayuda
- 6 Vincular gestión de la ayuda al desempeño
- 7 Rendición de cuentas financiera
- 8 Uso de la información sobre el desempeño
- 9 Gestión de los recursos humanos
- 10 Programación orientada hacia el desempeño
- 11 Capacidad de delegar la toma de decisiones
- 12 Adherencia a los principios humanitarios

GESTION DE RELACIONES

- 13 Apoyo a planes nacionales
- 14 Ajuste de los procedimientos
- 15 Uso de los sistemas del país
- 16 Contribución al diálogo sobre políticas
- 17 Armonización de los procedimientos
- 18 Gestión de los grupos sectoriales

GESTION DEL CONOCIMIENTO

- 19 Evaluación de los resultados externos
- 20 Presentación de la información sobre el desempeño
- 21 Difusión de lecciones aprendidas

	Encuestados	Análisis de documentos
1 Ofrecer orientación para la consecución de resultados	3,79	6
2 Enfoque institucional en los resultados	3,66	4
3 Enfoque en prioridades temáticas	4,16	5
4 Enfoque en los resultados país	4,37	3
5 Decisiones sobre la asignación de la ayuda	3,74	3
6 Vincular gestión de la ayuda al desempeño	3,27	4
7 Rendición de cuentas financiera	3,80	5
8 Uso de la información sobre el desempeño	3,74	4
9 Gestión de los recursos humanos	3,39	4
10 Programación orientada hacia el desempeño	3,90	4
11 Capacidad de delegar la toma de decisiones	4,19	5
12 Adherencia a los principios humanitarios	4,58	NA
13 Apoyo a planes nacionales	4,37	NA
14 Ajuste de los procedimientos	3,74	NA
15 Uso de los sistemas del país	3,89	◇
16 Contribución al diálogo sobre políticas	4,34	NA
17 Armonización de los procedimientos	4,24	4
18 Gestión de los grupos sectoriales	3,99	NA
19 Evaluación de los resultados externos	3,99	4
20 Presentación de la información sobre el desempeño	3,68	3
21 Difusión de lecciones aprendidas	3,68	4

Leyenda	
Sólido o por encima	4.50-6.00
Adecuado	3.50-4.49
Inadecuado o por debajo	1.00-3.49
Datos no disponibles	◇
No evaluado en el análisis del documento	NA

1. Introducción

1.1 MOPAN

Este Informe describe los resultados de la evaluación de la eficacia insitucional de la Organización de Naciones Unidas para la Alimentación y la Agricultura (FAO) llevada a cabo en 2011 por la Red de Evaluación del Desempeño de las Organizaciones Multilaterales (MOPAN). En 2011, MOPAN también evaluó a otras cuatro organizaciones multilaterales: el Banco Interamericano de Desarrollo (BID), el Programa de las Naciones Unidas para el Medio Ambiente (PNUMA), la oficina del Alto Comisionado de las Naciones Unidas para los Refugiados (ACNUR), y el Organismo de Obras Públicas y Socorro de las Naciones Unidas (UNRWA).

► Antecedentes

MOPAN fue creada en 2002 en respuesta a la demanda internacional de una mayor eficacia de la ayuda y una mayor armonización y coordinación de los donantes. El propósito de la red es compartir información y experiencias de evaluación del desempeño de las organizaciones multilaterales. MOPAN apoya los compromisos adoptados por la comunidad internacional para mejorar el impacto y la eficacia de la ayuda tal y como se reflejó en la Declaración de París sobre la Eficacia de la Ayuda y el Programa de Acción de Accra. En los procesos e instrumentos de MOPAN se materializan los principios de apropiación local, alineación y armonización de las prácticas, así como los de una gestión basada en los resultados (GBR).

MOPAN ofrece un enfoque conjunto (conocido como el Enfoque Común) para evaluar la eficacia institucional de las organizaciones multilaterales. El enfoque deriva de herramientas y complementos de evaluación bilaterales ya existentes y se nutre de otros procesos de evaluación de organizaciones de desarrollo - tales como la encuesta bienal del Seguimiento de la Declaración de París sobre la Eficacia de la Ayuda y los informes anuales del Sistema Común de Evaluación del Desempeño publicados por los bancos multilaterales de desarrollo. A largo plazo, MOPAN espera que este enfoque remplace o reduzca la necesidad de otros enfoques de evaluación llevados a cabo por los donantes bilaterales.

► MOPAN evalúa las cuatro dimensiones de la eficacia institucional

MOPAN definió la eficacia institucional como el grado de organización que un organismo multilateral presenta en función de su contribución a los logros de resultados de desarrollo y/o humanitarios en los países o territorios donde opera. No evalúa, sin embargo, las contribuciones de las organizaciones multilaterales a los resultados de desarrollo.

Basándose en una encuesta realizada entre las partes interesadas y en el análisis de documentos, las evaluaciones de MOPAN ofrecen un panorama sobre cuatro dimensiones de la eficacia en las organizaciones multilaterales:

- El desarrollo de estrategias y planes que reflejen las buenas prácticas en la gestión para resultados de desarrollo (gestión estratégica)
- La gestión de operaciones por resultados para así apoyar la rendición de cuentas por resultados y la utilización de la información sobre el desempeño (gestión operacional)
- La creación de vínculos con los socios directos y los donantes a nivel del país de manera que contribuyan a la eficacia de la ayuda y estén alineados con los principios de la Declaración de París (gestión de relaciones)

- El desarrollo de mecanismos de información y estrategias de aprendizaje que faciliten el intercambio de conocimientos e información dentro de la organización y con la comunidad de desarrollo (gestión del conocimiento).

► Propósito de las evaluaciones de MOPAN

Los propósitos de las evaluaciones de MOPAN son:

- Generar información relevante, fiable y sólida que los miembros de MOPAN puedan utilizar para cumplir con sus obligaciones de rendición de cuentas a nivel local, y sus responsabilidades y obligaciones como donantes bilaterales.
- Proveer evidencia que los miembros de MOPAN, las organizaciones multilaterales y los socios directos pueden utilizar como base de discusión sobre eficacia de gestión y así lograr un entendimiento más profundo y mejorar la eficacia y el aprendizaje organizacional en el futuro.
- Apoyar el diálogo entre miembros MOPAN, organizaciones multilaterales y sus socios, enfocándose específicamente en mejorar la eficacia organizacional a través del tiempo, tanto a nivel del país como en la sede central.

La metodología de MOPAN evoluciona a partir de las lecciones aprendidas año tras año, así como por la necesidad de evaluar organizaciones multilaterales con mandatos diferentes. Por ejemplo, el enfoque y los indicadores utilizados en la evaluación MOPAN 2011 de organizaciones humanitarias se adaptó para reflejar la realidad de estas organizaciones¹.

1.2 Perfil de la FAO

La FAO es un órgano especializado de las Naciones Unidas responsable de liderar los esfuerzos internacionales para combatir el hambre. Su mandato se resume en tres objetivos globales: i) reducir el número absoluto de personas que sufren del hambre, ii) eliminar la pobreza e impulsar el progreso económico y social para todos, y iii) impulsar la gestión y utilización sostenible de los recursos naturales en beneficio de las generaciones futuras.

La FAO es un organismo internacional intergubernamental encabezado por un Director General electo y comprende 191 naciones miembros, un miembro asociado y una organización miembro.

La FAO estableció su presencia en más de 130 países bajo el formato de una red descentralizada. Concentra su programación en el desarrollo de las áreas rurales. A través de sus siete departamentos, la FAO lleva adelante ocho funciones básicas:

- Establecer a largo plazo, perspectivas y liderazgo en relación a las tendencias de seguimiento y evaluación de la seguridad alimentaria y la agricultura, la pesca y la industria de la silvicultura;
- Fomentar la creación, difusión y aplicación de la información y el conocimiento, incluyendo la gestión estadística;

¹ MOPAN reconoce la especial naturaleza inherente a la ayuda humanitaria y su priorización en salvar vidas y reducir el sufrimiento debido a desastres naturales o conflictos. La importancia de responder de manera adecuada tanto política como temporalmente ante una crisis subraya la necesidad de mantener los principios humanitarios básicos y las consideraciones operacionales tales como la rapidez en la respuesta, la flexibilidad y la calidad de la coordinación con otros actores internacionales sobre otras consideraciones programáticas como la sostenibilidad y la planificación a largo plazo. El marco de evaluación MOPAN 2011 fue ajustado de acuerdo con dichas consideraciones.

- Negociar instrumentos internacionales, establecer normas, estándares y orientaciones voluntarias, apoyar el desarrollo de instrumentos legales a nivel nacional y promover su implementación;
- Articular opciones de políticas y estrategias y asesorar;
- Proveer apoyo técnico para promover la transferencia de tecnología, activar el cambio y reforzar capacidades, en particular para las instituciones rurales;
- Generar activismo y comunicación para impulsar voluntad política y lograr que se reconozca a nivel mundial la necesidad de acción en áreas de importancia para el mandato de la FAO;
- Diseñar enfoques innovadores y de integración interdisciplinaria para complementar el trabajo de apoyo técnico y de servicios que realiza la organización; y
- Trabajar generando asociaciones y alianzas duraderas para responder a la necesidad de acciones conjuntas.

Los fondos necesarios para llevar a cabo el programa de trabajo de la FAO provienen de contribuciones establecidas por parte de los miembros de la FAO y de donaciones voluntarias realizadas por miembros de la FAO y otros socios. La conferencia bienal decide el presupuesto ordinario de la FAO y establece la contribución a realizar en calidad de membresía. Para 2010 - 2011, el presupuesto ordinario fue de 1.000 millones de dólares. Durante el mismo año se esperaban 1.200 millones de dólares en contribuciones voluntarias. Las mismas han mostrado una tendencia al alza; los fondos recibidos excedieron lo previsto en los periodos 2006-2007 y 2008-2009. Para mayor información sobre la FAO, por favor visite el sitio de Internet de la organización: www.fao.org.

1.3 Evaluaciones Anteriores

► Encuesta MOPAN 2004

MOPAN evaluó a la FAO en 2004². Dicha evaluación se llevó a cabo en seis países donde la FAO tenía oficinas locales (Burkina Faso, Kenia, Mali, Ruanda, Sri Lanka y Uganda). Los hallazgos arrojados por la encuesta indicaron que las oficinas en los países eran pequeñas y contaban con pocos expertos. Es más, no existían estrategias de asistencia a nivel de país en ninguno de los países evaluados y las oficinas-país dependían del apoyo de la sede central de la FAO y de las oficinas regionales. Uno de los principales hallazgos de la evaluación 2004 fue la poca interacción entre los países miembros de MOPAN y la FAO. El resultado era que los donantes tenían muy poco conocimiento sobre la FAO y contaban con un conocimiento limitado de sus actividades. Los hallazgos de la encuesta indicaron, sin embargo, que las acciones llevadas a cabo por la FAO estaban alineadas con su mandato organizacional en calidad de un organismo de Naciones Unidas especializado en el sector de la agricultura cuya prioridad es la seguridad alimentaria.

► Evaluación Externa Independiente (2007)

La evaluación externa independiente (EEI) 2007 y la respuesta de la FAO a la misma configuraron un importante contexto para la evaluación MOPAN 2011 dado que algunas de las recomendaciones de la EEI cubren ciertas problemáticas abordadas por MOPAN.

² Red de Evaluación del Desempeño de las Organizaciones Multilaterales. (Enero 2005). La encuesta MOPAN – *Synthesis Report*. Consultada el 21 de junio en: <http://www.mopanonline.org/upload/documents/290509MOPAN2004.pdf>

La primera evaluación externa independiente (2007) a la que fue sometida la FAO abarcó el periodo 1990 a 2007. Se identificó la necesidad a nivel mundial de establecer a la FAO como nexo en la lucha contra el hambre y la desnutrición, y como ente catalizador para manejar las contribuciones que el sector de la agricultura realiza al crecimiento económico a nivel del país. El informe también reafirmaba su pedido de reforma para el conjunto de la organización y el desarrollo de los recursos necesarios para luchar contra el deterioro acelerado de la FAO e incrementar la capacidad de esta organización para mantener su liderazgo en las áreas de la agricultura y la alimentación a nivel mundial.

La EEI realizó más de 100 recomendaciones sobre los cambios a realizar en la FAO - para revertir el deterioro y equipar mejor a la organización, para ejercer el liderazgo necesario y para enfrentar los nuevos desafíos en los campos de la alimentación y la agricultura. En respuesta a la EEI, la FAO instituyó un programa inclusivo de reforma organizacional y cultural. Desarrolló un nuevo Marco Estratégico³ de la Organización basado en los principios de gestión por resultados (GPR). Este nuevo Marco Estratégico incluye: 3 metas mundiales; 11 objetivos estratégicos; 2 Objetivos Funcionales; 56 Resultados Organizacionales y 8 Funciones Básicas. La FAO desarrolló herramientas básicas para la consecución de cada resultado organizacional (efecto directo).

La FAO continúa implementando las recomendaciones de la EEI y de su Plan Inmediato de Acción (PIA). Se comprometió a reforzar su marco de gestión por resultados en 2010 - 2011 implementando reformas en su programación, presupuesto y seguimiento por resultados⁴. Los esfuerzos realizados por la organización incluyen la evaluación del desempeño a nivel de la sede central y las oficinas descentralizadas, así como la evaluación del progreso a nivel del conjunto de la organización en la implementación del Programa de Trabajo y el Presupuesto.

Las recomendaciones de la EEI que se superpongan con las temáticas abordadas por la evaluación MOPAN 2011 serán señaladas en este informe donde sea conveniente para ilustrar el progreso realizado por la FAO en el marco de su reforma para el conjunto de la organización.

3 Organización de las Naciones Unidas para la Alimentación y la Agricultura. (agosto 2009). *Marco Estratégico 2000-2019*. (C 2009/3). Roma: Conferencia.

4 Organización de las Naciones Unidas para la Alimentación y la Agricultura (2010). Sistema de planificación, seguimiento y elaboración de informes del trabajo basados en los resultados. (JM 2010.2/2).

2. Metodología MOPAN – 2011

2.1 Resumen

► Historia

En 2009, MOPAN comenzó a aplicar una nueva metodología conocida como el “Enfoque Común”, que extiende y amplía el alcance de la evaluación anual que MOPAN lleva a cabo desde el comienzo de su trabajo en 2003. El Enfoque Común se alimenta de una encuesta que refleja las percepciones de las partes interesadas y en el análisis de documentos publicados tanto por las organizaciones evaluadas, como provenientes de otras fuentes, para examinar los sistemas organizacionales, prácticas y comportamientos que MOPAN considera importantes para la eficacia de la ayuda y que contribuyen a alcanzar resultados de desarrollo o humanitarios en el terreno⁵. La evaluación está estructurada en cuatro áreas de desempeño (llamadas cuadrantes) - gestión estratégica, gestión operacional, gestión de relaciones y gestión del conocimiento.

La metodología de MOPAN cambió significativamente en los últimos dos años y cualquier comparación entre la evaluación de este año y de años anteriores debería tomar en cuenta este factor. A continuación un resumen de la metodología MOPAN en 2011⁶.

► MOPAN 2011

En 2011, MOPAN evaluó la eficacia de cinco organizaciones multilaterales: la Organización de Naciones Unidas para la agricultura y la alimentación (FAO), el Banco Interamericano de Desarrollo (BID), el Programa de las Naciones Unidas para el Medio Ambiente (PNUMA), el Alto Comisionado de las Naciones Unidas para los Refugiados (ACNUR), y el Organismo de Obras Públicas y Socorro de las Naciones Unidas para los Refugiados de Palestina en el Cercano Oriente (UNRWA).

La evaluación de la FAO incluyó las opiniones de donantes del MOPAN a nivel de la sede central y de encuestados en los siguientes países: Bangladesh, Bolivia, Brasil, Burundi, Ecuador, Nepal, Perú y Tanzania⁷.

Los indicadores clave de desempeño y Micro Indicadores - dentro de cada área de desempeño, la eficacia de gestión se describe utilizando indicadores clave de desempeño (KPI) que a su vez se miden mediante una variedad de Micro Indicadores (MI). La evaluación de la FAO se condujo utilizando 21 KPIs y 78 MIs.

Dichos indicadores fueron evaluados utilizando información extraída de la encuesta y del análisis de documentos. La encuesta recopiló las opiniones de una variedad de partes interesadas, descritas en la sección 2.2. El análisis de documentos se realizó utilizando criterios que ofrecían una base

5 Si una organización multilateral contribuye o no a la consecución de resultados también depende de cómo aborda la problemática humanitaria o del desarrollo, los instrumentos que utiliza, la medida de sus intervenciones y el contexto nacional del país donde opera.

6 La Metodología completa se puede encontrar en el Volumen II, Apéndice I.

7 El criterio de MOPAN para la selección de países incluye: presencia y disponibilidad de miembros de MOPAN, que no haya sido incluido recientemente en la encuesta, presencia de una organización multilateral en el país, así como la necesidad de una equilibrada distribución geográfica. El UNRWA y el BID se encuadraron bajo consideraciones especiales en la selección 2011 debido a su mandato regional.

para la evaluación de cada Micro indicador. El enfoque utilizado para el análisis de documentos se describe en la sección 2.3.

La encuesta no evaluó todos los Micro Indicadores; algunos fueron evaluados utilizando solamente el análisis de documentos. En consecuencia, algunas tablas no muestran calificaciones provenientes de la encuesta para cada KPI o MI. La lista completa de los MI evaluados para la FAO se encuentran el volumen II, Apéndice V (información de los KPIs y MIs por cuadrante).

2.2 Encuesta

MOPAN recopiló las opiniones de las partes interesadas a través de la encuesta de donantes y socios directos de MOPAN como se muestra en el gráfico 2.1. Los donantes de MOPAN encuestados fueron seleccionados por los países miembros. Los socios directos fueron seleccionados por la FAO.

Figura 2.1 Grupos de Encuestados de la FAO

Grupos de Encuestados	Descripción
Socios directos	<ul style="list-style-type: none"> Representantes de ONGs, organizaciones de la sociedad civil y organizaciones internacionales Personal de ministerios y otros representantes gubernamentales
Donantes en la sede central	<ul style="list-style-type: none"> Miembros de MOPAN en la sede central de MOPAN en el país con responsabilidad de supervisar la organización multilateral Miembros de MOPAN que forman parte de la misión permanente o en la oficina del consejo ejecutivo de la organización multilateral (en Roma)
Donantes en el país	<ul style="list-style-type: none"> Miembros de MOPAN en las oficinas en el país/región (incluyendo embajadas) familiarizados con la organización multilateral

La encuesta se adaptó específicamente para la FAO y se podía completar a través de Internet en inglés, francés, portugués o español, o mediante otros modos (impresiones, correo electrónico o durante una entrevista) en cualquiera de estos idiomas y en bengalí. Ver volumen II (Apéndice II) de la encuesta de la FAO. Las respuestas individuales fueron tratadas de manera confidencial por los consultores independientes que gestionaron la encuesta vía Internet o recopilando información en el terreno.

Las calificaciones de los encuestados - se presentó a los participantes en la encuesta una serie de frases que describían prácticas, sistemas o comportamientos organizacionales y se les pidió que otorgaran una calificación del desempeño de la organización en cada una de ellas basándose en una escala del 1 al 6 como se muestra continuación.

Figura 2.2 Escala de Calificación para los Encuestados

Puntuación	Calificación	Definición
1	Muy Débil	La organización multilateral no implementó este sistema y es causa de preocupación.
2	Débil	La organización multilateral implementó este sistema pero con deficiencias significativas.
3	Inadecuado	La organización multilateral implementó este sistema pero las deficiencias lo hacen inaceptable.
4	Adecuado	El sistema que la organización multilateral implementó en esta área es aceptable.
5	Fuerte	El sistema que la organización multilateral implementó en esta área es más que aceptable pero aún sin llegar a ser considerado “mejor práctica”.
6	Muy Fuerte	El sistema que la organización multilateral implementó en esta área es considerado “mejor práctica”.

En algunos casos no se contestaron todas las preguntas de la encuesta porque: 1) el encuestado eligió no contestar, o 2) el encuestado no recibió dicha pregunta. En estos casos, las puntuaciones medias se calcularon utilizando el número real de personas que respondieron a esa pregunta. Como se explica en la metodología (volumen II, Apéndice I), las respuestas “no sabe” fueron omitidas del cálculo de las puntuaciones medias. Sin embargo, cuando la proporción de encuestados que respondieron “no sabe” se consideró relevante para un Micro indicador, este hecho se menciona en el informe. En el gráfico 2.3 se provee un resumen de las respuestas de varias categorías de encuestados en referencia a las seis opciones más las respuestas “no sabe”.

Figura 2.3 FAO – Distribución de las Respuestas (n=284) en todas las Respuestas Relacionadas con los Micro Indicadores, por Grupo de Encuestados

A pesar de que las respuestas abarcaron las seis posibilidades, una cantidad relativamente pequeña de respuestas se ubicó en el sector “débil” de la escala. Aproximadamente el 30 por ciento de las respuestas provenientes de los donantes en el país fueron “no sabe”, lo que implica que a nivel del país, y al igual que en la última encuesta MOPAN llevada a cabo en 2004, es posible que este grupo pueda estar menos familiarizado con las operaciones de la FAO. De todos los grupos de encuestados, los socios directos conformaron el grupo que más altas calificaciones otorgó: 44 por ciento de sus respuestas fueron “fuerte” y “muy fuerte”. (Para más información sobre la distribución de las respuestas por grupo encuestado referirse al Volumen II, Apéndice III).

Tasa de respuestas de la encuesta

MOPAN apuntaba a lograr una tasa de respuestas entre los donantes en la sede central del 70 por ciento y una tasa de respuestas del 50 por ciento entre la población encuestada en cada uno de los países donde se llevó a cabo la encuesta (por ejemplo, donantes en el país, socios directos). La cantidad de encuestados dentro de cada categoría (la población total) y las tasas de respuestas reales se presentan en el gráfico 2.4 que se encuentra a continuación. Los resultados de la encuesta sobre la FAO refleja las opiniones de 284 encuestados⁸.

8 En la encuesta, 97 encuestados eran socios directos provenientes del gobierno (el 56 por ciento de todos los socios directos que participaron de la encuesta). De los socios directos del gobierno, el 40 por ciento provino de ministerios de operaciones, el 3 por ciento de ministerios de finanzas/estadística/planificación/economía, y el 13 por ciento de otros ministerios.

Figura 2.4 Cantidad de Encuestados para la FAO por País y Grupo de Encuestados

País	Cantidad Real de Encuestados (Población Total)			Total
	Donantes en el país	Socios directos	Donantes en la sede central	
Bangladesh	8 (12)	18 (20)		26 (32)
Bolivia	7 (9)	30 (32)		37 (41)
Brasil	3 (4)	21 (32)		24 (36)
Burundi	2 (3)	17 (20)		19 (23)
Ecuador	3 (4)	30 (37)		33 (41)
Nepal	4 (8)	19 (21)		23 (29)
Perú	4 (7)	28 (38)		32 (45)
Tanzania	6 (7)	11 (24)		17 (31)
Total	37 (55)	174 (225)	73 (81)	284 (361)
Tasa de respuestas	67%	77%	90%	79%

Conversión de Calificaciones Individuales a Puntuaciones Medias

Como se mencionó anteriormente, los encuestados respondieron a las preguntas de la encuesta dentro de una escala de seis puntos donde “1” significa “muy débil” y “6” significa “muy fuerte”. MOPAN calculó la puntuación media para cada grupo de encuestados (por ej. donantes en la sede central). Dado que la puntuación media para un grupo de encuestados no era necesariamente un número entero (de 1 a 6), MOPAN asignó rangos numéricos y valoraciones descriptivas para cada rango (de muy débil a muy fuerte) como se observa en la Figura 2.5.

Figura 2.5 Rangos y Descripción de MOPAN

Rangos de puntuaciones medias	Calificación
1 a 1,49	Muy Débil
1,50 a 2,49	Débil
2,50 a 3,49	Inadecuado
3,50 a 4,49	Adecuado
4,50 a 5,49	Fuerte
5,50 a 6,00	Muy Fuerte

Hay que tener en cuenta que los rangos se presentan con dos decimales, esto se debe a un cálculo matemático y no debe interpretarse como símbolo de una gran precisión. Las calificaciones aplicadas a los diferentes KPIs deben interpretarse como opiniones indicativas más que como mediciones precisas.

Análisis de Información

El análisis de la información de primer nivel extraída de la encuesta incluyó el cálculo de las puntuaciones medias, desviaciones estándar, frecuencias, respuestas de “no sabe” y el análisis de las respuestas a las preguntas abiertas. Se eliminaron las respuestas “no sabe” de las puntuaciones medias, pero se guardó la proporción de encuestados que respondieron “no sabe” ya que es información potencialmente útil.

Se aplicó un sistema de ponderación para asegurar que ningún grupo de encuestado o campo de operación estuviera infrarrepresentado. Debido a que la cantidad de encuestados difiere -tanto entre categorías de encuestados como de países y territorios donde se llevó a cabo la encuesta- se aplicó un factor de ponderación a la información recopilada en la encuesta sobre la tasa de respuestas de la encuesta. La ponderación fue diseñada para otorgarle igual valor a: 1) las opiniones de cada grupo de encuestados, 2) los países donde se llevó a cabo la encuesta, y 3) los donantes en el país y socios directos en cada país donde se llevó a cabo la encuesta. La justificación matemática de los factores de ponderación se describe en el Volumen II, Apéndice I.

El análisis de segundo nivel examinó las diferencias en las respuestas entre las categorías de encuestados y cuando se encontraron diferencias significativas, se da cuenta de las mismas en el informe⁹. Para una descripción completa del análisis de información de la encuesta ver Volumen II, Apéndice I.

2.3 Análisis de documentos

El análisis de documentos tomó en cuenta los documentos facilitados por la FAO, los documentos disponibles en su sitio web y la información facilitada por la FAO para otras evaluaciones tales como la Encuesta de la OCDE de 2011 para el seguimiento de la Declaración de París¹⁰. Para cada Micro indicador se establecieron criterios que, en conjunto, se consideraba representaban las buenas prácticas para esa área. La calificación de cada Micro indicador depende de la cantidad de criterios que la organización cumple. A pesar de que el análisis de documentos evaluó la mayoría de los Micro indicadores, no otorgó una calificación para todos (cuando no existía un criterio establecido), en consecuencia, algunas tablas no ofrecen una calificación para cada KPI o MI sobre la base del análisis de documentos.

El análisis de documentos y la encuesta utilizaron la misma lista de Micro Indicadores pero algunas preguntas en el análisis de documentos difieren en su formulación de las mismas en la encuesta. El análisis de documentos y la encuesta también utilizaron la misma escala de calificación, pero las calificaciones se presentan separadamente en cada tabla que aparece en el informe para mostrar su grado de convergencia o divergencia.

2.4 Fortalezas y Limitaciones de la Metodología

MOPAN continúa mejorando su metodología basándose en la experiencia extraída de cada año de trabajo. Se deberían tener en consideración las siguientes fortalezas y limitaciones cuando se proceda a la lectura del informe de MOPAN sobre la FAO.

9 Se adoptó la convención normal para significancia estadística ($p \leq .05$).

10 La encuesta de la OCDE sobre el Seguimiento de la Declaración de París ofrece únicamente información sobre las Naciones Unidas en su conjunto. La FAO por consiguiente presentó datos preliminares para 12 países representativos de la FAO que participaron en la encuesta llevada a cabo por la OCDE en 2011.

► Fortalezas

- El Enfoque Común de MOPAN se apoya en los elementos básicos de las herramientas de evaluación bilateral existentes. En el largo plazo, MOPAN espera que este enfoque remplace o reduzca la necesidad de otros enfoques de evaluación por parte de los donantes bilaterales.
- Busca información perceptual desde diferentes perspectivas: donantes de MOPAN (a nivel de la sede central y del país), socios/clientes directos de organizaciones multilaterales, organizaciones pares, y otras partes interesadas que son consideradas relevantes. Este enfoque es coherente con los compromisos realizados por los donantes en el marco de la Declaración de París sobre Eficacia de la ayuda y el Programa de Acción de Accra en cuanto a armonización, opinión de socios y rendición de cuentas conjunta.
- Complementa la información sobre percepciones con el análisis de documentos, incorporando una fuente de información adicional. Esto debería mejorar el análisis, facilitar una base para la discusión sobre la eficacia de la organización y aumentar la validez de la evaluación a través de la triangulación de fuentes de información.
- Los informes son sometidos a un proceso de validación, incluyendo revisiones múltiples por parte de los miembros de MOPAN y la revisión por parte de la organización multilateral bajo evaluación.
- MOPAN intenta lograr la mayor coherencia posible entre el cuestionario de la encuesta y el análisis de documentos en cada organización multilateral permitiendo, a su vez, la personalización de los mismos para así dar cuenta de las diferencias entre los tipos de organizaciones multilaterales. Para la FAO, se agregaron o modificaron ciertos indicadores para incluir su trabajo de carácter normativo y en situaciones de emergencia. Se mantuvo, sin embargo, el énfasis sobre el trabajo que la FAO realiza en países en vías de desarrollo.

► Limitaciones

Fuentes de Información

- El Enfoque Común de MOPAN solicita a los miembros de MOPAN y a las organizaciones evaluadas que seleccionen a las personas más apropiadas para participar en la encuesta. En ocasiones, MOPAN discute la selección con la organización evaluada; sin embargo, MOPAN no tiene la posibilidad de determinar si aquellos que participan en la encuesta son los individuos con mayor conocimiento y cualificaciones.
- Como se menciona en la sección 2.1, los países donde se llevó a cabo la encuesta 2011 fueron seleccionados basándose en criterios establecidos por MOPAN y no incluyen todos los países donde trabaja la FAO.

Instrumentos para la Recolección de Información

- Existen tres variables que podrían afectar las respuestas obtenidas en la encuesta. Primero, el cuestionario es extenso y podría desmotivar afectando a las respuestas y las tasas de respuesta. Segundo, los encuestados podrían no contar con el conocimiento necesario para responder a todas las preguntas (por ej. preguntas referidas a las operaciones internas de la organización, como son las auditorías internas y externas, parecen presentar dificultades para muchos encuestados, quienes con frecuencia responden “no sabe”.) Tercero, un gran número de respuestas “no sabe” podría implicar que el encuestado no comprendió ciertas preguntas.

- Las calificaciones otorgadas en la encuesta de MOPAN pueden no ser coherentes entre los diferentes encuestados, especialmente teniendo en cuenta la cantidad de culturas diferentes involucradas en las evaluaciones de MOPAN. Una limitación potencial es la ‘desviación central’ (tendencias de los encuestados de evitar los extremos en los cuestionarios con escalas de ponderación). Las diferencias culturales también pueden contribuir a esta tendencia dado que los encuestados en algunas culturas pueden no estar muy dispuestos a criticar o a halagar.

Triangulación de Información

- La validez de una evaluación aumenta cuando se combinan varias fuentes de información. A pesar de que el Enfoque Común combina la encuesta de percepciones de las partes interesadas y el análisis de documentos que puede proveer información contrastada (por ej. informes de evaluación), no incorpora entrevistas, grupos de análisis, y otros métodos de recolección de información entre el personal de la organización u otros encuestados que podría ser de ayuda en el análisis de los comportamientos, sistemas y procedimientos orientados hacia los resultados dentro de la organización.

Análisis de Información

- La práctica de MOPAN de ponderar las respuestas de acuerdo con la cantidad de encuestados en cada categoría, amplifica las voces de los grupos de encuestados menos numerosos. La cantidad relativamente grande de socios directos de la FAO y donantes de MOPAN en la sede central que participaron en la encuesta, cuando se compara con la menor cantidad de donantes encuestados en el país, resalta la necesidad de ser precavidos a la hora de comparar las calificaciones provenientes de grupos de encuestados diferentes.
- A pesar de que el análisis de documentos puede realizar observaciones sobre los contenidos del documento, no puede evaluar hasta qué punto la esencia de dicho documento ha sido implementada dentro de la organización (a menos que dicha implementación esté documentada por separado).

Criterios para emitir juicios valorativos

- Si bien MOPAN utiliza estándares y criterios comúnmente aceptados para lo que se considera buenas prácticas en una organización multilateral, dichos criterios no existen en todos los indicadores de MOPAN. Como resultado, muchos de los criterios utilizados en el análisis de documentos fueron desarrollados por MOPAN durante el proceso de evaluación. Todavía se está trabajando sobre los criterios y no deberían considerarse como definitivos.
- En el análisis de documentos las bajas calificaciones pueden deberse a la falta de disponibilidad de documentos organizacionales que cumplan con los criterios de MOPAN (algunos de los cuales requieren que ciertos aspectos estén explícitamente documentados).
- La evaluación según el Enfoque Común produce calificaciones numéricas que parecen tener un gran nivel de precisión, pero sin embargo sólo pueden ofrecer un panorama general de cómo se desempeña una organización y ciertos fundamentos para llevar adelante discusiones entre los miembros de MOPAN, la organización multilateral, y otras partes interesadas, incluyendo gobiernos receptores, socios directos, y organizaciones pares.

A pesar de ciertas limitaciones, el Equipo de Evaluación considera que la información presenta, a nivel general, un diagnóstico razonable de los sistemas asociados a la eficacia interna de las organizaciones multilaterales.

3. Principales hallazgos

3.1 Introducción

Este capítulo presenta los hallazgos de la evaluación MOPAN 2011 de la FAO. Los hallazgos se basan en la información recopilada en la encuesta y en el análisis de documentos.

- La sección 3.2 presenta las calificaciones generales sobre el desempeño de la FAO y resume las opiniones de los encuestados sobre las principales fortalezas y áreas de mejora;
- La sección 3.3 presenta los hallazgos sobre cada una de las cuatro áreas de desempeño (gestión estratégica, operacional, de las relaciones y del conocimiento).

3.2 Calificaciones Generales

Esta sección ofrece un resumen de las calificaciones generales. Incluye: calificaciones atribuidas por los encuestados sobre la eficacia general interna de la FAO, opiniones de los encuestados sobre las fortalezas y áreas de mejora de la FAO, y las calificaciones extraídas del análisis de documentos y la encuesta para cada uno de los indicadores clave de desempeño.

Calificaciones de los encuestados para la eficacia interna de la FAO

MOPAN definió “eficacia interna” como el grado de organización que presenta un organismo multilateral para apoyar a sus socios directos en la consecución de los resultados esperados. Se les preguntó a los encuestados: “¿Cómo calificaría la eficacia interna general de la FAO?” Como se muestra en la Figura 3.1, los socios directos de la FAO otorgaron calificaciones significativamente más altas para esta pregunta.

Figura 3.1 Calificaciones Generales para la Eficacia Interna de la FAO por Grupo de Encuestados

► **Opiniones de los Encuestados sobre las Fortalezas y Áreas de Mejora de la FAO:**

La encuesta incluía dos preguntas sobre el desarrollo donde se pedía a los encuestados que identificarán las mayores fortalezas y áreas de mejoras dentro de la FAO. Sobre 284 encuestados, el 99 por ciento (282 encuestados) respondieron a las fortalezas y el 97 por ciento (277 encuestados) respondieron a las áreas de mejora¹¹. A continuación se presenta un resumen de los comentarios que ilustra la variedad de percepciones; las mismas se dividieron por la proporción aproximada de encuestados que compartían la misma opinión.

11 En este análisis, no se tomaron en cuenta los encuestados que respondieron “sin comentarios” o algo similar.

Los encuestados consideraron que la mayor fortaleza de la FAO era su importante apoyo y experiencia prestados en las actividades principales. Su habilidad para gestionar, compartir y difundir el conocimiento; su personal, y su capacidad para involucrar a las instituciones locales en el proceso de programación.

En general, el 34 por ciento de los encuestados estuvo de acuerdo en que la principal fortaleza de la FAO se basa primordialmente en su gran experiencia y habilidad en diferentes sectores de actividad (seguridad alimentaria, agricultura, pesca y silvicultura, etc.) Todos los grupos de encuestados reconocieron que la FAO posee un grupo de expertos con importantes conocimientos. Ciertos donantes en el país (el 27 por ciento) y socios directos (el 19 por ciento) reconocieron la capacidad y voluntad de la FAO para consultar y colaborar con instituciones locales (por ejemplo, gobiernos, ministerios, organizaciones de la sociedad civil y académicos) durante su proceso de programación.

Otro 36 por ciento de los donantes a nivel de la sede central reconocieron la función que desempeña la FAO en cuanto a establecer criterios y trabajo normativo.

En general, los encuestados opinan que la FAO debería mejorar su capacidad de gestión; incorporar procedimientos administrativos que faciliten la eficiencia; y mejorar la coordinación con agencias socias e instituciones locales.

En general, la mayoría de los encuestados piensa que la FAO necesita mejorar su proceso de gestión en general, y en particular aquellos procesos relacionados con la gestión de diferentes etapas dentro de un proyecto o programa (supervisión, evaluación y seguimiento). Los encuestados también opinaron que la FAO podría ser más eficiente en cuanto a asegurar la implementación de operaciones de manera más rápida y oportuna reduciendo la burocracia.

Comentarios de los encuestados sobre las fortalezas de la FAO

“La FAO es una de las organizaciones especializadas de las Naciones Unidas en agricultura, pesca, silvicultura y seguridad alimentaria. Tal y como se destaca en la evaluación externa independiente, si no existiera, debería ser inventada. La FAO facilita servicios normativos y operacionales a sus miembros y tiene una gran experiencia en el campo que su mandato delimita. Una de sus fortalezas está en el trabajo normativo dentro del campo de CODEX y estándares en fitosanidad. Hecho aún más importante en la pesca y en la silvicultura donde es el único organismo internacional en esas materias. La elaboración de carácter claramente inclusivo de diferentes orientaciones voluntarias en colaboración con todos los miembros de la organización con y otras partes interesadas es otro punto a su favor”. (Donante en la sede central)

“Mantiene una relación cercana con el gobierno, lo que deriva en muchos aspectos positivos incluyendo la posibilidad de prestar apoyo y asesoramiento sobre las políticas sin ser visto como una imposición o un mandato”. (Donante a nivel del país)

“En un campo tan importante con muchas partes interesadas, ellos siempre están abiertos a la cooperación. Parece simple, pero las organizaciones de Naciones Unidas tienden a mirar hacia adentro en vez de ver el impacto que otras organizaciones tienen”. (Socio directo)

Comentarios de los encuestados sobre las áreas a mejorar en la FAO

“La FAO está llevando a cabo la implementación de la mayor reforma entre las organizaciones de Naciones Unidas...debe mejorar en el trabajo sobre el terreno, donde la FAO debe ser más visible mostrando resultados, debe delegar la autoridad y responsabilidad al trabajo sobre el terreno, que debe alinearse con los objetivos estratégicos acordados y el, recientemente presentado, marco basado en resultados”. (Donante en la sede central)

La dirección de la FAO debe prestar atención a: 1. Mejorar el aparato burocrático: (...demoras innecesarias...pueden afectar los resultados finales de las intervenciones) 2. Mejorar en su rol de facilitador (...realizar su trabajo a través de socios o instituciones gubernamentales que estén cerca de la comunidad para maximizar el retorno sobre la inversión) 3. Trabajar en el refuerzo de las capacidades en las instituciones gubernamentales 4. Investigación: (...aumentar su investigación en agricultura para maximizar sus posibilidades de modernizar el sector) 5. Realizar una transición de operaciones de emergencia a un desarrollo de la agricultura a largo plazo... [para] un plan más sustentable”. (Socio directo)

Los grupos de encuestados expusieron diferentes opiniones sobre las áreas que la FAO podría mejorar. Los donantes a nivel de la sede central indicaron que diversos procesos introducidos durante la reforma de la FAO (descentralización, priorización de las necesidades de los países miembros, y la reestructuración general de la organización) todavía necesitan mejorar. Los representantes de las oficinas en el país y los socios directos principalmente, pusieron énfasis en la necesidad que tiene la FAO de asegurar procesos de coordinación con agencias socias e instituciones locales. Ambos grupos insistieron en la necesidad de la FAO de mejorar la eficiencia mediante la reducción de procedimientos burocráticos (el 15 por ciento de donantes en el país y el 14 por ciento de socios directos). Los socios directos también enfatizaron que la FAO necesita invertir más tiempo en el desarrollo de las capacidades locales para así lograr sostenibilidad y apropiación de sus operaciones a nivel del país en el largo plazo.

Calificaciones Generales de Indicadores Clave de Desempeño

El gráfico 3.2 que se encuentra a continuación muestra las calificaciones extraídas del análisis de documentos y de la encuesta para los indicadores clave del desempeño (KPIs) en el marco de la evaluación MOPAN 2011 de la FAO. La barra gris representa la puntuación otorgada por los encuestados, mientras que el rombo negro representa la puntuación extraída del análisis de documentos. Por ejemplo, en el primer indicador, “ofrecer orientaciones para la realización de resultados”, la FAO obtuvo una puntuación de 3.79 (adecuado) en la encuesta y de 6 (muy fuerte) en el análisis de documentos.

Las calificaciones generales extraídas de la encuesta y el análisis de documentos sugieren que el desempeño de la FAO en la mayoría de los indicadores clave de desempeño es adecuado.

En la encuesta, la FAO recibió calificaciones de fuerte en un KPI, adecuado en 18 KPIs, e inadecuado en dos.

En el análisis de documentos, la FAO recibió calificaciones de adecuado o superior en 12 de los 15 KPIs evaluados¹².

De manera general, la FAO obtuvo calificaciones superiores en el análisis de documentos que en la encuesta para seis KPIs. En algunos casos esto podría indicar que la FAO cumple con la documentación y las políticas, pero la implementación todavía no está al mismo nivel. Por el contrario, en tres KPIs los encuestados otorgaron calificaciones superiores, sugiriendo que los mismos reconocen los cambios organizacionales pendientes.

12 La intención era aplicar el análisis de documentos a un número menor de KPIs por lo que no correspondía evaluar ciertos KPIs mediante este método, por ejemplo: adherencia a los principios humanitarios, apoyo a los planes nacionales, ajuste de procedimientos y gestión del grupo sectorial. El análisis de documentos para el KPI 15 se diseñó para extraer información de la *Encuesta de 2011 de seguimiento de la Declaración de París*. El diamante blanco indica que la información necesaria para la evaluación no estaba disponible.

Figura 3.2 Calificaciones Generales para los Indicadores Clave de Desempeño (puntuación media, todos los encuestados y calificaciones del análisis de documentos)¹³

¹³ El análisis de documentos para el KPI 15 se diseñó para extraer información de la Encuesta de 2011 de seguimiento de la Declaración de París. El diamante blanco indica que la información necesaria para la evaluación no estaba disponible.

3.3 Desempeño de la FAO en la gestión estratégica, operacional, de las relaciones y del conocimiento

3.3.1 Resumen

Esta sección presenta los resultados de la evaluación MOPAN 2011 de la FAO en las cuatro áreas de desempeño (cuadrantes): gestión estratégica, operacional, de relaciones, y de conocimiento.

Las siguientes secciones (3.3.2 a 3.3.5) ofrecen las calificaciones totales de la encuesta y el análisis de documentos para los KPIs de cada cuadrante, puntuaciones medias por grupo de encuestados y hallazgos basados en el análisis de las calificaciones extraídas de la encuesta y el análisis de documentos en cada cuadrante.

Se señalarán aquellos puntos donde se encuentren diferencias estadísticamente significativas entre categorías de encuestados. Las puntuaciones divergentes entre la encuesta y el análisis de documentos también se señalan.

Se presenta la información extraída de la encuesta para cada KPI y MI por cuadrante en el Volumen II, Apéndice V. Las calificaciones del análisis de documentos se presentan en el Volumen II, Apéndice VI.

3.3.2 Gestión Estratégica

La gestión estratégica todavía está en desarrollo dentro de la FAO. Todavía no ha logrado desarrollar una cultura y un marco orientado hacia los resultados dentro de la institución.

La Figura 3.3 muestra las calificaciones totales de la encuesta y el análisis de documentos para los cuatro KPIs dentro del cuadrante de gestión estratégica. Los encuestados opinaron que el desempeño de la FAO fue adecuado para los cuatro indicadores evaluados, reconociendo de esta manera el progreso realizado en cuanto a preparar las bases para la reforma. Las diferencias de opinión entre los grupos de encuestados, y en particular las opiniones de los donantes a nivel de la sede central, sugieren que el cambio cultural hacia una gestión por resultados todavía no se ha materializado en toda la organización. Las calificaciones del análisis de documentos oscilaron entre inadecuado y muy fuerte. La organización recibió bajas calificaciones en la evaluación sobre su capacidad para desarrollar estrategias basadas en los resultados a nivel del país (KPI 4). Es importante mencionar, sin embargo, que los resultados indican que las reformas estratégicas dentro de la FAO incorporan las recomendaciones de la evaluación externa independiente 2007, específicamente la integración del plan de acción sobre género dentro del marco estratégico de la FAO y la identificación de temáticas prioritarias que apoyan los objetivos de los países miembro.

Figura 3.3 Cuadrante I: Gestión Estratégica – Calificaciones de la Encuesta y del Análisis de Documentos

La Figura 3.4 muestra la puntuación media otorgada por los encuestados para cuatro KPIs divididos por grupos de encuestados. Los socios directos calificaron a la FAO de manera llamativamente más alta que los donantes.

Figura 3.4 Cuadrante I: Gestión Estratégica, Puntuación media por Grupo de Encuestados

	Puntuación Media Total	Socios directos	Donantes en el país	Donantes en la Sede Central
KPI 1 Ofrecer orientación para la consecución de resultados	3,79	4,51	3,98	3,59
KPI 2 Enfoque institucional en los resultados	3,66	NA	NA	3,66
KPI 3 Enfoque en prioridades temáticas	4,16	4,51	4,05	3,90
KPI 4 Enfoque en los resultados país	4,37	4,62	4,06	NA

► **KPI 1 Ofrecer orientación para la consecución de resultados**

Hallazgo 1: Los socios directos y donantes en el país de la FAO calificaron como adecuada su capacidad para ofrecer orientaciones para la realización de resultados, mientras que los donantes a nivel de la sede central se mostraron significativamente menos convencidos.

El proceso de reforma de la FAO no sólo introdujo nuevos sistemas, sino que también necesitó un cambio fundamental en la cultura de la organización. La evaluación de esta área de desempeño clave necesitó tres MIs. En general, los encuestados calificaron el desempeño de la FAO como adecuado en dos MIs, e inadecuado en cuanto al liderazgo en la gestión basada en los resultados. Tanto el análisis de documentos como los encuestados otorgaron calificaciones positivas a la FAO en su capacidad de poner documentos a disposición del público.

Figura 3.5 KPI 1: Ofrecer una Orientación para los Resultados, Calificación de Micro indicadores.

MI 1.1 – El sistema de valores apoya la orientación hacia los resultados y los socios directos

Este MI no fue evaluado en el análisis de documentos, pero se trató en dos preguntas de la encuesta sobre cultura institucional. Los socios directos y donantes de la FAO consideraron que la cultura institucional refuerza adecuadamente el enfoque en los resultados, y provee un enfoque en los socios directos adecuado. Los donantes en la sede central se mostraron menos positivos, otorgando calificaciones de inadecuado para ambas preguntas. Las diferencias entre ambos grupos de encuestados fueron estadísticamente significativas.

MI 1.2 – Liderazgo en la gestión de resultados

Se le preguntó a los donantes en la sede central hasta qué punto la Dirección General de la FAO mostraba liderazgo en la gestión de resultados. La mayoría de los encuestados calificó la organización como inadecuada.

MI 1.3 – Documentos clave disponibles para el público

Los encuestados consideraron como adecuada la puesta a disposición del público de los documentos claves de la FAO, y el análisis de documentos concluyó que el desempeño de la FAO en esta área es muy fuerte. Los documentos puestos a disposición en el sitio web de la FAO incluyen la política de información de la organización y sus estrategias, así como las evaluaciones y los informes de

auditoría externa. La mayoría de los documentos están disponibles en seis idiomas (árabe, chino, inglés, francés, ruso y español), reflejando el compromiso de la FAO con el Plan Inmediato de Acción que busca poner a disposición de los usuarios las publicaciones en diferentes grupos de idiomas al menor costo posible.

► KPI 2: Enfoque institucional en los resultados

Hallazgo 2: A pesar de que el análisis de documentos reconoce los méritos de la FAO en desarrollar un marco de resultados para la organización en su conjunto, las respuestas extraídas de la encuesta sugieren la necesidad de un mayor enfoque institucional en la promoción de la gestión por resultados dentro de la organización.

Cada MI bajo este KPI se evaluó mediante la encuesta y el análisis de documentos. Sólo se encuestaron donantes en la sede central.

En general, los donantes en la sede central calificaron la gestión de la FAO como adecuada en cuanto a su orientación para la realización de resultados. Se consideró que la FAO se desempeña adecuadamente en el desarrollo de estrategias basadas en un mandato claro y que incluye un marco para los resultados e indicadores de desempeño. Sin embargo, los encuestados opinaron que el desempeño de la FAO era inadecuado en cuanto a asegurar la aplicación de gestión de resultados en toda la organización, en ofrecer un marco de resultados que vincule productos a los efectos directos/impactos finales.

Las calificaciones otorgadas por el análisis de documentos fueron más positivas y destacaron los esfuerzos de la FAO para desarrollar marcos orientados a los resultados sensatos, y su compromiso para la implementación de un marco de gestión basado en los resultados mediante actividades de apoyo a la organización en su conjunto y de refuerzo de capacidades institucionales.

Figura 3.6 KPI 2: Focalización organizacional en los resultados. Calificaciones de los Micro Indicadores

MI 2.1 – Estrategia institucional basada en un mandato claro

En el contexto de este MI, los donantes en la sede central contestaron dos preguntas: si la FAO tiene un mandato claro y si desarrolló estrategias que se alinean con dicho mandato. La mayoría de los encuestados opinaron que la FAO tiene un mandato claro y que la alineación de sus estrategias con el mismo es adecuada. La FAO obtuvo una calificación de fuerte en el análisis de documentos, que se basó en la claridad del mandato y una vinculación razonable entre el Marco Estratégico 2010-2019 y el mandato.

MI 2.2 – Política institucional sobre gestión de resultados

En este MI se le preguntó a los donantes en la sede central si la FAO garantiza la aplicación de una gestión de resultados en toda la organización. La FAO recibió una calificación de inadecuado en la mayoría de los casos. En el análisis de documentos la organización recibió una calificación más positiva (fuerte), basada en el análisis de su marco de políticas de la gestión basada en resultados. La FAO estableció un claro marco de gestión basada en resultados, que incluye principios que guían la revisión bienal. Desde la adopción del marco estratégico orientado hacia una gestión basada en los resultados, la FAO capacita a su personal en la gestión basada en resultados y en el manejo de los resultados de desarrollo, y apoya un mayor conocimiento entre su personal y sus socios directos sobre este marco de trabajo. La FAO se comprometió a implementar un marco de gestión por resultados en el conjunto de la organización aunque, como se apunta a continuación, el marco todavía está en fase de prueba y no se implementó completamente a nivel del país.

MI 2.3 - Los planes y las estrategias incluyen marcos de resultados

Los donantes en la sede central calificaron como adecuada la inclusión por parte de la FAO de un marco de resultados en los planes para el conjunto de la organización. Más del 60 por ciento calificó el desempeño de la organización como adecuado o superior en el desarrollo de estrategias que incluyan resultados explícitos para el trabajo normativo y de definición de estándares de la FAO, así como para los resultados esperados de la organización en los contextos de desarrollo y/o humanitarios. Sin embargo, la FAO obtuvo una calificación de inadecuado por parte de los donantes en relación a la gestión de resultados esperados - estos son los objetivos funcionales en el Plan a Plazo Medio. El análisis de documentos calificó como adecuada la inclusión que realiza la FAO de los marcos de resultados en sus planes y estrategias organizacionales. Como se describe a continuación, el Plan a Plazo Medio de la FAO incluye resultados de gestión y desarrollo (basados en objetivos funcionales) para aportar información al diseño e implementación programática, pero todavía se puede mejorar la calidad de dicho marco. La revisión de medio término 2010 reconoció, sin embargo, que el marco de gestión por resultados de la FAO todavía está en desarrollo y debe ser mejorado.

MI 2.4 – Los marcos de resultados vinculan los productos con los efectos directos

En su mayoría, los donantes en la sede central calificaron la FAO como inadecuada en la utilización de un marco de resultados que cree vínculos entre productos y efectos directos/impactos. El análisis de documentos mostró una evaluación similar.

La organización desarrolló, y continúa mejorando, su marco de resultados para guiar el diseño e implementación programática, así como para supervisar y evaluar el progreso del conjunto de la organización. El marco incluye:

- Resultados de desarrollo vinculados a objetivos estratégicos y que identifican las principales herramientas para la consecución de los resultados organizacionales (productos)¹⁴, y que vinculan dichos resultados organizacionales (efectos directos) a los impactos sobre los desafíos a los que se enfrenta el desarrollo alimentario, de la agricultura y rural.
- Una gestión de resultados que realiza un seguimiento de los objetivos funcionales de la FAO logrados (gestión de objetivos) mediante la vinculación de productos con los efectos directos.

Sin embargo, dentro del marco sorprende la ausencia de una posible vinculación entre productos y efectos directos/impactos.

MI 2.5 – Los planes y las estrategias incluyen indicadores de desempeño

En su mayoría, los donantes a nivel de la sede central encuestados calificaron a la FAO como adecuada con respecto a la inclusión de indicadores de desempeño estándares en el marco de resultados dentro del conjunto de la organización. El análisis de documentos calificó a la FAO como adecuada en la inclusión de indicadores de desempeño dentro de los planes y estrategias para el conjunto de la organización. El Plan a mediano plazo de la FAO incluye indicadores para sus resultados organizacionales (efecto directo), pero no lo hace para los productos.

La calificación reconoce tanto la mejora que la FAO realizó como el hecho que participó activamente en la matización de los indicadores así como en la recopilación de información de base.

¹⁴ Dentro del marco de resultados de desarrollo, los productos se consideran herramientas esenciales para la consecución de los resultados organizacionales.

► **KPI 3: Enfoque en las Prioridades Temáticas**

Hallazgo 3: La FAO obtuvo una calificación de adecuado o superior en la integración de prioridades temáticas en su programación. Es reconocida particularmente por su trabajo en promover los derechos humanos, focalizándose en el derecho a una alimentación adecuada.

La evaluación se focaliza en cinco temáticas transversales que MOPAN consideró como prioridades: igualdad de género, medio ambiente, buena gobernanza, derechos humanos y VIH/SIDA. Estas temáticas están integradas de diferentes maneras en la estrategia y en la programación de la organización. En general, se calificó la FAO como fuerte en este KPI. Las calificaciones extraídas de la encuesta y del análisis de documentos sugieren que el desempeño de la FAO es bueno en las áreas temáticas alineadas con su mandato de base (medio ambiente y el enfoque basado en los derechos humanos). Estos temas prioritarios recibieron calificaciones de fuerte y muy fuerte.

La FAO ha puesto menos énfasis en el apartado del VIH/SIDA en sus documentos estratégicos clave, lo que se ve reflejado en las calificaciones que recibió respecto a la integración de esta área a su estrategia y programación. A pesar de que la temática sobre el VIH/SIDA permanece a la cabeza del trabajo que la FAO realiza en cuanto a la programación para la seguridad alimentaria, agricultura y áreas rurales; la organización no identificó al VIH/SIDA como una intervención prioritaria en el marco estratégico más reciente (2010 - 2019).

Figura 3.7 KPI 3: Focalización en las prioridades temáticas, Calificaciones de Micro Indicadores

MI 3.1 – Igualdad de género

La FAO reconoció la cuestión de género como “una temática transversal que requiere una toma de responsabilidad por parte de la organización en su conjunto¹⁵” e incluyó la integración de la igualdad de género entre sus objetivos estratégicos. Los donantes en la sede central y en el país calificaron el trabajo de la FAO en esta área como adecuado mientras que los socios directos lo calificaron como fuerte.

El análisis de documentos calificó a la FAO como adecuada en sus esfuerzos para la integración de género en el conjunto de la organización. La Evaluación Externa Independiente 2007 recomendó la inclusión de un Plan de Acción sobre el Género y el Desarrollo como un plan de acción integral. En consecuencia, la FAO integró el Plan de Acción sobre el Género a su ciclo de programación estratégico. Sin embargo, el Informe sintético de la revisión de término medio 2010 indicó que faltaban evidencias que demostrasen la implementación de políticas y programas para la integración de la igualdad de género en el conjunto de la FAO y sugirió que la FAO necesitaba un enfoque estratégico a largo plazo para la integración de la igualdad de género que se apoye en los recursos humanos y financieros. Se espera que la auditoría de las cuestiones de género que conducen la FAO y ONU Mujeres (anteriormente UNIFEM), que debe publicarse en octubre 2011, nos aporte mayor información sobre el desempeño de la FAO en esta área, lo mismo que se espera de los hallazgos de la evaluación de las cuestiones sobre el género 2010/2011.

MI 3.2 – Medio ambiente

Para este MI en particular, los encuestados respondieron sobre si los programas y proyectos de la FAO promovían una gestión sostenible de los recursos naturales. Los donantes en la sede central y en el país se mostraron menos positivos sobre este punto, otorgando una calificación de adecuado, mientras que los socios directos calificaron el desempeño de la organización como fuerte. Las diferencias estadísticas fueron particularmente significativas entre las visiones de los donantes en la sede central y las de los socios directos.

El análisis de documentos indicó que la FAO ofrece un desempeño fuerte en su política medioambiental y en las prácticas para evaluaciones medioambientales a nivel institucional. La FAO se comprometió a llevar adelante prácticas medioambientalmente responsables dentro de sus actividades de gestión. Este compromiso incluye la provisión de perspectivas a largo plazo y liderazgo en la supervisión y la evaluación de las tendencias en seguridad alimentaria, agricultura, pesca y silvicultura.

MI 3.3 – Buena gobernanza

La mayoría de los encuestados (donantes en la sede central y socios directos) calificaron a la FAO como adecuada en su promoción de la buena gobernanza dentro de las áreas relevantes para su mandato en los países socios. El análisis de documentos calificó a la FAO como fuerte en esta área. Esto refleja que la buena gobernanza en ciertos sectores (como por ejemplo el derecho a la alimentación, derechos de propiedad, pesca responsable, utilización segura de pesticidas, etc.) es parte vital de la asistencia que la FAO presta a países para la integración de estándares y orientaciones dentro de sus marcos nacionales políticos y legislativos.

MI 3.4 – Enfoques basados en los derechos humanos

El apoyo de la FAO a los enfoques basados en los derechos humanos, particularmente el derecho a la alimentación, obtuvo una calificación de fuerte en las encuestas y de muy fuerte en el análisis de documentos. El análisis de documentos calificó como fuerte a la FAO en su esfuerzo y en sus herramientas para fortalecer las capacidades en la supervisión del derecho humano a una

15 Organización para la Alimentación y la Agricultura, Departamento del desarrollo sostenible (Mayo 1997). *Gender: the key to sustainability and food security*. Consultado el 26 de Mayo 2011. <http://www.fao.org/sd/WPdirect/WPdoe001.htm>

alimentación adecuada, la evaluación del derecho a la alimentación, y el establecimiento de una unidad dedicada a apoyar este proceso.

MI 3.5 – VIH/SIDA

Al ser consultados sobre si la FAO integra adecuadamente la temática del VIH/SIDA en sus programas, la mayoría de los encuestados (el 48 por ciento en total) respondió “no sabe”. Los documentos muestran que la FAO invirtió en la prevención de una pandemia de VIH/SIDA a lo largo de los años en el marco de sus programas para el refuerzo de capacidades de instituciones, gobiernos y comunidades. El personal de la FAO explicó que el marco estratégico 2010 - 2019 excedía a la versión preliminar del marco estratégico sobre el SIDA y otras enfermedades relacionadas con la pobreza (2005 - 2015) en cuanto a la identificación de las áreas prioritarias en las cuales intervenir. La organización no establece el VIH/SIDA como prioridad en el nuevo marco estratégico, dado que los miembros no lo mencionaron específicamente durante el proceso de definición del marco¹⁶.

La FAO reconoce que en esta etapa de la evolución, prevención y mitigación de la epidemia, otras agencias de las Naciones Unidas podrían realizar una gestión más efectiva; como por ejemplo la OMS, ONUSIDA y UNFPA. Sin embargo, la organización continúa trabajando en relación al VIH/SIDA en algunas áreas técnicas, principalmente a nivel del país y región, respondiendo a un pedido de los miembros.

► KPI 4: Enfoque en los resultados a nivel país

Hallazgo 4: La actividad de la FAO en esta área de la gestión por resultados a nivel del país todavía se encuentra en fase de pruebas. Las calificaciones otorgadas por los encuestados oscilaron entre adecuadas y fuertes, mientras que el análisis de documentos otorgó a la FAO una calificación de inadecuado en relación a la orientación hacia los resultados a nivel del país.

En general, la FAO recibió una calificación de fuerte por parte de los socios directos y una calificación de adecuado por parte de los donantes en el país para este indicador clave de desempeño.

El análisis de documentos incluyó el Marco Nacional de Prioridades de Mediano Plazo de 2006 a 2010 en ocho países (Bangladesh, Bolivia, Brasil, Burundi, Ecuador, Nepal, Perú y Tanzania).

El KPI recibió una calificación general de inadecuado en el análisis de documentos, que reconoció que la FAO incluyó resultados consistentes con el UNDAF y las estrategias nacionales de desarrollo en sus marcos nacionales, pero se advirtió inconvenientes en la vinculación de resultados o indicadores de desempeño a nivel de proyecto, programa, sector y país.

Para ofrecer un panorama más claro de los cambios que la FAO está implementando a nivel de programación en el país, la evaluación también cubrió el nuevo Marco de Programación País y los Planes de Trabajo País que se encuentran en fase de prueba piloto en India. La FAO se comprometió a reemplazar los actuales MNPMP por los CPF para 2012 en respuesta a las recomendaciones de la EEI (2007). Las nuevas orientaciones de los Marcos de Programación País, una vez en funcionamiento, deberían ayudar a solucionar las deficiencias identificadas.

¹⁶ El VIH/SIDA se integró en documentos estratégicos anteriores como el Marco Estratégico 2000-2009 y el Programa de Trabajo y Presupuesto 2008.

Figura 3.8 KPI 4: Orientación hacia los resultados a nivel de país, Calificaciones de Micro-Indicadores

Para los MI 4.1 a 4.6 (tratados a continuación) existieron diferencias estadísticamente significativas entre las opiniones de los donantes en el país y los socios directos de la FAO. Los donantes en el país se mostraron menos positivos, otorgando una calificación general de adecuado para el desempeño de la FAO a nivel del país. Por el contrario, los socios directos de la FAO fueron más positivos, otorgando una calificación general de fuerte. Es pertinente señalar que la información recogida en la encuesta sugiere que los donantes en las oficinas del país eran los menos familiarizados con el desempeño de la FAO en las áreas evaluadas.

MI 4.1 – Los marcos unen los resultados a nivel de proyectos, programas, sectores y países

Casi un tercio (el 30 por ciento) de los donantes en el país no están familiarizados con el desempeño de la FAO en esta área. El análisis de documentos calificó el desempeño de la FAO como débil cuando se trata de asegurar que los marcos programáticos en el país vinculen los resultados a nivel de proyecto/programa, sector y país, basándose en el análisis de los MNPMs. Es importante advertir que los documentos se formularon antes que se definiera el nuevo enfoque programático a nivel de país de la FAO. Dicho enfoque todavía no se ha implementado completamente.

MI 4.2 – Los marcos incluyen indicadores a nivel de proyectos, programas, sectores y países

Ante la pregunta de que si los marcos de resultados de la FAO incluían indicadores a los niveles apropiados (país, sector y proyecto/programa), los encuestados otorgaron una calificación de adecuado. Sin embargo, el 33 por ciento de los donantes en las oficinas del país encuestados respondieron “no sabe”. El análisis de documentos calificó este MI como muy débil. La falta de indicadores para medir el desempeño a nivel del país dentro del análisis del Marco Nacional de Políticas a Mediano Plazo fue un factor determinante en la decisión.

MI 4.3 – Los resultados esperados son consistentes con las estrategias nacionales de desarrollo

Tanto el análisis de documentos como la encuesta calificaron a la FAO como adecuada en el desarrollo de resultados esperados coherentes con los de las estrategias nacionales de desarrollo, así como con los de las Naciones Unidas para el Desarrollo (UNDAF). La evaluación estratégica 2010 de la programación en el país de la FAO reveló que sólo la mitad de los MNPMPs analizados contenían vínculos explícitos con el UNDAF. En consecuencia, se recomendó que el ciclo de planificación de MNPMPs esté alineado con el del país socio y con el nuevo ciclo de la UNDAF.

MI 4.4 – Las estrategias nacionales marcan el papel normativo

En este MI, los encuestados respondieron sobre si los marcos programáticos de la FAO incluían resultados que fortalecen o se relacionan con el trabajo de información mundial, conocimiento y establecimiento normativo de la FAO. Los socios directos encuestados calificaron a la organización en esta materia como fuerte, mientras que los donantes en las oficinas del país calificaron el trabajo de la FAO como adecuado. Más de un tercio (el 35 por ciento) de los donantes en el país señalaron que no estaban familiarizados con el desempeño de la FAO en esta área.

MI 4.5 – Los resultados esperados son definidos en coordinación con los socios directos

A pesar de haber obtenido una calificación general de adecuado, los socios directos de la FAO calificaron el desempeño de la organización como fuerte cuando se les preguntó sobre si la FAO consultaba con ellos antes de desarrollar sus resultados esperados.

MI 4.6 – Los marcos a nivel de país incluyen resultados para las prioridades temáticas

Al ser consultados sobre si los marcos programáticos de la FAO incluían resultados relacionados con las prioridades transversales, como el género o la gestión de los recursos naturales, los encuestados calificaron a la FAO como adecuado. No obstante, los donantes en el país parecían no tener conocimientos sobre el desempeño de la FAO en esta área.

El análisis de documentos por su parte, calificó el trabajo de la FAO en esta área como inadecuado.

3.3.3 Gestión Operacional

La FAO se adhiere rigurosamente a la inclusión de principios humanitarios en el diálogo sobre las políticas con sus socios directos y en el respeto a los mismos principios humanitarios cuando desempeña su trabajo en ayuda de emergencia. La organización tiene lagunas en su criterio para asignar recursos, su capacidad para vincular la asistencia con el desempeño y en el área de la gestión de recursos humanos.

La FAO obtuvo una calificación general de adecuado en los ocho KPIs evaluados para gestión operacional.

Los resultados de la encuesta indicaron que la FAO se mantiene fuerte en su compromiso con los principios humanitarios. El análisis de documentos otorgó una calificación de fuerte para la FAO en el apartado de rendición de cuentas financiera y en su capacidad para delegar la toma de decisiones

a nivel regional, subregional y nacional. Las reformas de la gestión de los recursos humanos de la FAO son evidentes en la documentación pero todavía no se aplican a la gestión del personal que realiza la organización. La FAO también delegó la toma de decisiones a nivel del país en respuesta a la recomendación de la EEI la cual apuntaba que el equilibrio entre la sede central y sobre el terreno debía restaurarse en cuanto al proceso de toma de decisiones.

Figura 3.9 Cuadrante II: Gestión Operacional - Calificaciones de la Encuesta y el Análisis de Documentos

Figura 3.10 Cuadrante II: Gestión Operacional – Puntuaciones Medias por Grupo de Encuestados

► **KPI 5: Decisiones sobre la asignación de la ayuda**

Hallazgo 5: Los encuestados dieron diferentes opiniones en relación a la transparencia en los criterios que la FAO utiliza para la asignación de la ayuda. El análisis de documentos encontró poca información sobre los criterios que la FAO utiliza para asignar recursos.

Se evaluaron cuatro MIs para este KPI. Dos de ellos se evaluaron únicamente mediante la encuesta y uno mediante encuesta y análisis de documentos. Mientras que el análisis de documentos otorgó una calificación de inadecuado para este KPI, los encuestados lo calificaron como adecuado.

Los socios directos de la FAO fueron más positivos en sus opiniones, mientras que los donantes en la sede central se mostraron significativamente más negativos. Los donantes en el país parecían no estar familiarizados con el desempeño de la FAO en relación a las decisiones de asignación de la ayuda, respondiendo en un 42 por ciento de los casos “no sabe” al ser consultados sobre este KPI.

Figura 3.11 KPI 5: Decisiones de Asignación de la Ayuda, Calificaciones de Micro Indicadores¹⁷

MI 5.1 – Los criterios utilizados para la asignación de los recursos están a disposición pública

Al ser consultados por el desempeño de la FAO en cuanto a poner a disposición pública los criterios utilizados para asignar recursos, tanto los donantes en el país como los socios directos de la FAO calificaron a la organización como adecuada. Por el contrario, los donantes en la sede central calificaron el desempeño de la organización como inadecuado. Los donantes en el país no estaban familiarizados con el desempeño de la FAO en esta área, como indica el 42 por ciento de respuestas de “no sabe”. El análisis de documentos calificó a la FAO como inadecuada. La FAO aplica un complejo proceso de asignación de recursos que se basa en el Plan Inmediato de Acción para la Renovación de la FAO, el Plan a Plazo Medio de la organización y la información provista por otras partes interesadas (incluidas las Conferencias Regionales). Existe poca información específica, excepto aquella preparada para el Programa de Cooperación Técnica, sobre los criterios a seguir en la toma de decisiones para la asignación de recursos entre las diferentes áreas, regiones o países. No obstante, la FAO está desarrollando un mecanismo de asignación de recursos más claro para las contribuciones voluntarias no asignadas que debería haber entrado en vigor a finales de 2011.

MI 5.2 – Las asignación de recursos respeta los criterios establecidos

El MI 5.2 fue evaluado solamente mediante encuesta, la cual se entregó a todos los grupos de encuestados. En general, los donantes en el país y en la sede central percibieron que la asignación de recursos presupuestarios siguiendo los criterios publicados era inadecuada. Para este mismo apartado, los socios directos otorgaron a la FAO una calificación de adecuada. La diferencia entre las calificaciones otorgadas por los diferentes grupos de encuestados fue estadísticamente significativa,

¹⁷ El análisis de documentos se diseñó para extraer información de la Encuesta de 2010 de seguimiento de la Declaración de París. Los diamantes blancos indican que no existía información sobre la FAO.

particularmente entre los donantes en la sede central y los socios directos de la FAO. Como en el punto anterior, los donantes en el país respondieron con un alto nivel de respuestas “no sabe”.

MI 5.3 – Adhesión a los criterios de asignación de fondos y ayudas en situaciones humanitarias

Este MI fue evaluado utilizando solamente la encuesta en la cual participaron los donantes en la sede central y a nivel de país. Ambos grupos calificaron el desempeño de la FAO como adecuado, aunque el 41 por ciento de los donantes en el país parecían no poseer tanta información sobre el desempeño de la FAO en esta área.

MI 5.4 – Recursos atribuidos según los plazos acordados

Este indicador se basa en el Indicador 7 de la Declaración de París. Aunque la FAO facilitó las respuestas del cuestionario de los donantes en 12 de sus oficinas en los países que participaron en la Encuesta de 2010 de seguimiento de la Declaración de París, el indicador de la Declaración de París también se alimenta de la información proveniente del cuestionario del gobierno, que no estaba disponible para la revisión.

► **KPI 6: Vincular la Gestión de la Ayuda al Desempeño**

Hallazgo 6: Los donantes en la sede central opinaron que el desempeño general de la FAO al vincular la gestión de la ayuda al desempeño fue inadecuado. El análisis de documentos sugiere que el progreso es evidente en la asignación de recursos por resultados, pero que los informes sobre gastos todavía no están vinculados a los resultados.

Los donantes en la sede central fueron los únicos encuestados que participaron en este KPI de la evaluación de la FAO. En general, se calificó a la organización con un inadecuado, tanto en la vinculación de las asignaciones presupuestarias con los resultados como en la vinculación de gastos con resultados esperados.

En contraposición, el análisis de documentos indicó que la FAO progresó en cuanto a vincular asignaciones presupuestarias con resultados esperados en 2010-11 y 2012-13, pero los informes producidos todavía no evidencian como se vinculan los recursos utilizados (gastos o desembolsos) con los resultados alcanzados.

Figura 3.12 KPI 6: Vicular la Gestión de Ayuda al Desempeño, Calificaciones de Micro Indicadores

MI 6.1 – La asignación presupuestaria está vinculada a los resultados esperados

Los donantes en la sede central calificaron a la FAO como inadecuada a la hora de vincular las asignaciones de ayuda a los resultados esperados. Por el contrario, el análisis de documentos calificó a la FAO como adecuada en este apartado. La FAO vincula las asignaciones de ayuda a las categorías de resultados más amplias descritas en los objetivos estratégicos y funcionales, y no a los resultados esperados/específicos.

MI 6.2 – Los desembolsos están vinculados a los resultados obtenidos

Consultados sobre el desempeño de la FAO en su tarea de vincular desembolsos para la ayuda con los resultados obtenidos, los donantes en la sede central le otorgaron una calificación de inadecuado. El análisis de documentos también calificó el desempeño de la FAO como inadecuado en este apartado. La organización comenzó a desarrollar en 2010-11 un proceso para generar presupuestos por resultados con el objetivo de crear un vínculo identificable entre la asignación de recursos y desembolsos y sus resultados específicos conmensurables. Hasta ahora, el proceso se ha focalizado en la alineación de la programación y los recursos con los objetivos estratégicos.

► KPI 7: Rendición de Cuentas Financiera

Hallazgo 7: Las partes interesadas consideran que la FAO de manera general mantiene procesos, sistemas y políticas adecuados para la rendición de cuentas financiera. El análisis de documentos identificó fortalezas en las prácticas de auditoría y en el enfoque para la lucha contra la corrupción propuesto por la FAO.

De los siete MIs evaluados en el KPI 7, seis se evaluaron mediante el análisis de documentos y la encuesta, mientras que uno se evaluó solamente utilizando el análisis de documentos.

En general, los encuestados consideraron que la FAO pone en práctica políticas y procesos adecuados para una rendición de cuentas financiera en el conjunto de la organización. El análisis de documentos calificó el desempeño de la organización en esta área como fuerte.

Los donantes en el país contestaron repetidamente “no sabe” (el 51 por ciento) en todos los MIs evaluados dentro de este KPI.

Figura 3.13 KPI 7: Rendición de Cuentas Financiera, Calificación de Micro Indicadores

MI 7.1 – Auditorías financieras externas llevadas a cabo en toda la organización

Los donantes en la sede central (el único grupo consultado sobre este indicador) calificaron a la FAO como adecuada en la práctica de auditorías externas que satisfagan las necesidades de los donantes. En cumplimiento con las Normas Internacionales de Auditoría, la FAO se somete anualmente a una auditoría externa independiente. El análisis de documentos nos ofreció una calificación de muy fuerte en este microindicador.

MI 7.2 – Auditorías financieras externas llevadas a cabo a nivel regional, de país o de proyecto

En este MI se encuestó a los donantes en el país y a los socios directos de la FAO. Ambos grupos calificaron el desempeño de la FAO como adecuado. El análisis de documentos calificó a la FAO como muy fuerte dado que la organización lleva a cabo auditorías en el conjunto de la organización, en la sede central y en sus oficinas descentralizadas.

MI 7.3 – Política de lucha contra la corrupción

Este MI se evaluó solamente mediante el análisis de documentos, calificando a la FAO como muy fuerte en sus políticas de lucha contra la corrupción. En 2004, la FAO desarrolló una declaración de políticas sobre fraude y el uso indebido de los recursos de la organización. Los Términos de Referencia que rigen las auditorías externas también detallan aquellos casos que deben ser puestos a disposición del Comité de Finanzas para su investigación, incluyendo casos de fraude, supuesto fraude y gastos que se extralimiten de sus competencias.

MI 7.4 – Sistemas de adopción de medidas inmediatas contra irregularidades.

Tanto la encuesta como el análisis de documentos calificaron a la FAO como adecuada en este MI. La encuesta arrojó diferencias estadísticamente significativas entre grupos de encuestados. Los socios directos de la FAO calificaron a la organización como fuerte en cuanto al establecimiento de orientaciones o políticas apropiadas ante casos de corrupción o irregularidades financieras. Los donantes en la sede central y en el país opinaron que el desempeño de la FAO es adecuado. Más de la mitad de los donantes en el país respondieron “no sabe”. El análisis de documentos calificó a la FAO como adecuada ya que los documentos analizados presentaban información general sobre las auditorías financieras, como por ejemplo la función de la Oficina del Inspector General y el alcance de la auditoría. Aunque los documentos no ofrecían detalles en cuanto al procedimiento a seguir ante una irregularidad, la FAO apuntó que la Oficina de Auditoría posee manuales de auditoría e investigación detallados. La dirección de la FAO lleva a cabo un seguimiento para analizar e implementar las recomendaciones sobre auditoría, y creó mecanismos seguros para que el personal de la FAO pueda denunciar cualquier irregularidad. La FAO también indicó que existe un proceso bien documentado en el Manual Administrativo de la FAO para iniciar y concluir acciones disciplinarias, incluyendo un establecimiento de tiempos de respuesta específicos.

MI 7.5 – Procesos de auditorías financieras internas que proporcionan información objetiva

Los donantes en la sede central (el único grupo de encuestados consultado sobre este MI) calificaron el desempeño de la FAO como adecuado en esta área. El análisis de documentos otorgó una calificación más elevada y la calificó como muy fuerte, basándose en ciertas evidencias como la existencia de procesos de auditoría interna coherentes. La Carta de la Oficina del Inspector General delinea las políticas de auditoría financiera interna para el conjunto de la organización. La Oficina del Director General aprobó el uso de este documento para las auditorías financieras que estén separadas de las áreas programáticas de la FAO. Las auditorías internas informan directamente al Ejecutivo de la FAO. Se envía una copia del informe al Director General, al Auditor Externo y al Comité Auditor.

MI 7.6 – Procesos de gestión de adquisiciones y contrataciones eficaces

Los encuestados pertenecientes a los tres grupos calificaron a la FAO como adecuada en este MI, pero los donantes en la sede central no parecían tener claro los procesos de gestión de adquisiciones y contrataciones. El análisis de documentos otorgó una calificación de fuerte a los procesos de adquisiciones y la gestión de procesos de contrataciones para proveer bienes y servicios. La FAO desarrolló orientaciones e instrucciones para el conjunto de la organización en cuanto a procesos de adquisiciones que los proveedores pueden consultar en el sitio web de la FAO, así como en el de UN Market Place, el portal en el que los proveedores pueden registrarse. La FAO subrayó que realizó importantes acciones para mejorar cualquier debilidad en la gestión de adquisiciones y contrataciones que la Evaluación Externa Independiente (2007) y la Auditoría identificaron. Dichas medidas se incorporaron al Plan Inmediato de Acción y forman parte de la reforma de la FAO.

MI 7.7 – Estrategias para la gestión de riesgos

Los donantes en la sede central tuvieron que evaluar cuán apropiadas son las estrategias de la FAO para la gestión de riesgos. La mayoría calificó el desempeño de la FAO como adecuado. El análisis de documentos calificó el enfoque de la FAO para la gestión de riesgos como adecuado debido al trabajo que, según informa la institución, se está realizando. En el examen de mitad de periodo del Programa de Trabajo y Presupuesto 2010-11, la FAO indicó que los equipos de estrategia y los responsables de unidad deben implementar un enfoque de carácter más sistemático en la gestión de riesgos. Durante el programa piloto Gestión Institucional de Riesgos 2011, la FAO se comprometió a poner más herramientas en esta materia a disposición de los responsables.

► KPI 8: Uso de la información sobre el desempeño

Hallazgo 8: En general, la FAO obtuvo una calificación de adecuado en el uso de la información sobre el desempeño pero debe aumentar la inversión en el uso de la información que obtiene sobre el desempeño para con ella apoyar la planificación de nuevas iniciativas a nivel de país.

Para este KPI se evaluaron cuatro MIs mediante la encuesta y el análisis de documentos. Los socios directos de la FAO otorgaron, en general, calificaciones más altas que los donantes en el país. Estos últimos parecían estar menos familiarizados con el uso que le da la FAO a la información sobre el desempeño para guiar la programación (un promedio del 35 por ciento respondió “no sabe”).

Las calificaciones logradas en los MIs evaluados a partir del análisis de documentos oscilaron entre muy débil y fuerte. El KPI recibió una calificación general de adecuado tras el análisis de documentos.

Con el fin de obtener y difundir las lecciones clave aprendidas a partir de la programación, la FAO incorporó tres elementos de seguimiento e información al nuevo marco de desempeño por resultados: i) el seguimiento de los Planes de Trabajo en el País; ii) el Examen de Mitad de Periodo; y iii) la evaluación de Final de Bienio. La FAO presentó el Plan de Trabajo en el País y el Examen de Mitad de Periodo en 2010, cuando también condujo el primer examen de mitad de periodo, tras implementar el nuevo Sistema de Gestión por Resultados. La FAO utiliza los hallazgos que el seguimiento y los informes arrojan para transmitir el conocimiento y ajustar tanto la implementación de programas como la planificación dentro del conjunto de la organización.

Figura 3.14 KPI 8: Uso de la Información sobre el Desempeño, Calificaciones de Micro Indicadores

MI 8.1 – Uso de la información sobre el desempeño para revisar y ajustar las políticas

Este MI se enfocó en el uso que le da la FAO a la información sobre el desempeño a nivel de la organización para revisar las estrategias institucionales. Sólo participaron de la encuesta los donantes en la sede central. La mayoría de los encuestados (aproximadamente el 70 por ciento) otorgaron calificaciones de adecuado o inferior lo que llevó a una puntuación promedio de inadecuado.

El análisis de documentos calificó a la FAO como fuerte en su utilización de la información para revisar y ajustar políticas y estrategias. La FAO desarrolló un sistema que implica elaborar informes de desempeño anuales para ser utilizados en la revisión y ajuste de su plan estratégico, programas y políticas. La Evaluación Externa Independiente (2007) y la Evaluación Estratégica de la Programación por País de la FAO (2010) fueron fuentes de información clave sobre el desempeño que se utilizaron para las distintas revisiones de estrategia y de políticas.

MI 8.2 – Uso de la información para planificar nuevas intervenciones

Los donantes en el país y los socios directos de la FAO fueron consultados sobre el uso que le da la institución a la información sobre el desempeño para planear nuevas intervenciones a nivel del país. Los socios directos calificaron a la FAO como fuerte, mientras que los donantes en el país la calificaron como adecuada (a pesar que el 30 por ciento respondió “no sabe”). Las diferencias fueron estadísticamente significativas. El análisis de documentos calificó a la FAO como muy débil para este MI. El Marco de Políticas Nacionales de Plazo Medio (MPNPM) para cada país estudiado no contenía información alguna sobre logros o lecciones aprendidas en ciclos anteriores. Los Nuevos Marcos Programáticos, que todavía se encuentran en fase de prueba, requieren información explícita sobre qué aspectos funcionaron satisfactoriamente y cuáles no, de los programas anteriores a nivel de país. Es más, se espera que el Nuevo Marco Programático contenga el desarrollo de los planes de trabajo en el país, incluyendo las revisiones de políticas, procedimientos e instrumentos para hacer una evaluación del progreso realizado a este nivel.

MI 8.3 – Gestión proactiva de las inversiones "insatisfactorias"

Existieron diferencias estadísticamente significativas entre las respuestas de los donantes en el país y los socios directos para este MI. Los socios directos calificaron el desempeño de la FAO como adecuado en la gestión proactiva de las iniciativas con poco desempeño, mientras que los donantes en el país calificaron el desempeño de la organización como inadecuado (aunque el 40 por ciento respondió "no sabe"). La FAO recibió una calificación de adecuado en el análisis de documentos, el cual recalzó que la FAO está en proceso de implementar una revisión en cuatro pasos del desempeño de su programación. La revisión de plazo medio del Programa de Trabajo y Presupuesto 2010-11 subrayó la importancia de realizar un seguimiento del plan de trabajo. Los informes sobre el estado de implementación apoyan la gestión proactiva de cualquier problema que pueda surgir.

¹⁸MI 8.4 – Puesta en práctica de las recomendaciones sobre las evaluaciones.

Los donantes en la sede central opinaron que la FAO realiza un seguimiento adecuado de la implementación de las recomendaciones de evaluación informadas a la Junta Ejecutiva. Esta calificación coincidió con la del análisis de documentos, que calificó a la FAO como adecuada. El análisis de documentos encontró cierta evidencia sobre los informes de implementación de las recomendaciones de evaluación, tales como la entrega de informes sobre el progreso al Comité de Programas de la FAO. Las políticas de evaluación de la FAO requieren que todas las evaluaciones realizadas reciban una respuesta de la dirección, así como informes de seguimiento sobre la implementación de las recomendaciones asumidas. En 2011, la FAO aclaró y publicó sus procedimientos para las respuestas de gestión y para asegurar que se presenten los informes de seguimiento de las evaluaciones.

► KPI 9: Gestión de los Recursos Humanos

Hallazgo 9: Las reformas introducidas por la FAO en el área de gestión de recursos humanos, incluidas en la documentación, todavía no son evidentes para los encuestados en el departamento de gestión del desempeño del personal dentro de la organización.

Este KPI evalúa si la FAO gestiona los recursos humanos utilizando métodos para mejorar el desempeño organizacional. En general, los encuestados calificaron a la FAO como inadecuada en dos de los Micro Indicadores relacionados con los sistemas de evaluación del desempeño y la vinculación entre el rendimiento del personal y los incentivos/recompensas.

El análisis de documentos, que evaluó solamente dos de los MIs, otorgó calificaciones que oscilan entre inadecuado y adecuado para esta área.

En el momento de la evaluación, la FAO estaba implementando reformas significativas en sus políticas y procedimientos en recursos humanos. A pesar de haber adoptado un nuevo Sistema de Gestión del Desempeño (PEMS) como parte de la reforma de su estrategia en RH, dicho sistema se encuentra en su primer año de implementación y entrará completamente en vigor en 2012 - lo que podría explicar las bajas calificaciones otorgadas por los encuestados y por el análisis de documentos.

¹⁸ FAO. (2010). Informe de síntesis del examen a mitad de período – 2010 (del Programa de Trabajo y Presupuesto 2010-11). FAO. (p.4)

Figura 3.15 KPI 9: Gestión de los Recursos Humanos, Calificaciones de Micro Indicadores

MI 9.1 – Sistemas de evaluación de desempeño para el personal sénior

Al ser consultados por los sistemas de evaluación de los resultados enfocados en el desempeño de la FAO para evaluar al personal sénior los donantes en la sede central calificaron a la institución como inadecuada. En contraposición, el análisis de documentos calificó a la FAO como adecuada en esta área. Tras las recomendaciones de la evaluación independiente de 2007 que apuntaban a que la organización revise sus sistemas de evaluación del desempeño, en 2010 la organización lanzó el Sistema de Gestión del Desempeño (PEMS). El objetivo del PEMS era que “el ejecutivo y el personal se responsabilicen para los resultados y los logros alcanzados en cuanto a los estándares de desempeño”¹⁹ en el conjunto de la organización. Bajo el PEMS, el sistema de evaluación se aplica al personal de la FAO en todos los niveles.

MI 9.2 – Sistema transparente de incentivos para el rendimiento del personal

Los donantes en la sede central calificaron a la FAO con un inadecuado en la utilización de un sistema transparente para la gestión del rendimiento del personal. Este MI también recibió una calificación de inadecuado en el análisis de documentos. Un componente clave del sistema de evaluación del desempeño de la FAO para la revisión es el programa de Recompensas y Reconocimiento para el personal, con orientaciones para los ascensos que “definen en detalle las cualificaciones objetivas y nivel de expertise que se necesita para un ascenso a un nivel específico”²⁰. La baja calificación obtenida para este MI se debe al retraso en la implementación del sistema.

MI 9.3 – La rotación del personal es la adecuada para poder desarrollar alianzas eficaces

Este MI se evaluó mediante la encuesta exclusivamente. Los socios directos y donantes en el país de la FAO fueron consultados acerca de si el personal internacional de la FAO en las oficinas en el país permanece el tiempo suficiente para mantener vínculos eficaces a nivel del país. Si bien los socios directos calificaron a la organización como fuerte en esta área los donantes en el país la calificaron como adecuada.

19 FAO. (2009). Guía para los participantes del taller sobre PEMS. 2009-2010 Capacitación PEMS. Obtenido el 21 de mayo de 2011 en <http://www.fao.org/docrep/012/i1458e/i1458e00.pdf>.

20 Ibid.

► **KPI 10: Programación Orientada hacia el Desempeño**

Hallazgo 10: Las calificaciones otorgadas por la encuesta y por el análisis de documentos sugieren que la FAO todavía puede mejorar la calidad del diseño y seguimiento de sus proyectos.

Este KPI implicó la evaluación de dos MIs mediante la encuesta y el análisis de documentos. Las calificaciones otorgadas a partir de la encuesta sugieren que la FAO se desempeña inadecuadamente en el análisis de beneficios/impactos de las nuevas iniciativas. Sin embargo, los encuestados opinaron que el desempeño de la FAO en el seguimiento del progreso a nivel del país es adecuado. Por el contrario, el análisis de documentos sugirió que la FAO se desempeñó adecuadamente e inadecuadamente, respectivamente, en estas áreas. Los donantes en el país y en la sede central contaban con poca información sobre el desempeño de la FAO en cada una de estas áreas.

Figura 3.16 KPI 10: Programación orientada hacia el desempeño, Calificación de Micro Indicadores

MI 10.1 – Nuevas iniciativas sujetas al análisis de beneficios/impactos

Los donantes en la sede central calificaron a la FAO como inadecuada en referencia al análisis de impacto de las nuevas iniciativas (aunque el 33 por ciento respondió “no sabe”). El análisis de documentos calificó a la FAO como adecuada. El enfoque de la FAO para asegurar la calidad de sus proyectos y programas se basa en el Documento Estándar de Proyecto, el cual ofrece orientaciones para evaluar cada iniciativa antes del desarrollo e implementación del proyecto. El Documento Estándar de Proyecto ofrece una manera de identificar problemas/inconvenientes a tratar, partes interesadas y beneficiarios, y para desarrollar la justificación del proyecto. También revisa el trabajo previo llevado a cabo por la FAO en ese proyecto específico, y detalla las ventajas comparativas de la inversión. Es importante recalcar que el Documento Estándar de Proyecto también detalla los procedimientos para investigar los productos, impactos directos, la sostenibilidad, los riesgos asociados y las suposiciones del proyecto. A pesar de contar con orientaciones adecuadas para asegurar la calidad del proyecto, el grado de implementación de dichas orientaciones es poco claro en los documentos analizados.

MI 10.2 – Hitos / objetivos establecidos para calificar el progreso en la implementación.

Los donantes en el país y socios directos de la FAO evaluaron este MI. Los socios directos calificaron el desempeño de la FAO como fuerte, mientras que los donantes en el país lo calificaron como adecuado y la diferencia fue estadísticamente significativa; 40 por ciento de los donantes en el país respondieron “no sabe”. El análisis de documentos, que evaluó documentos de proyectos en los

ocho países seleccionados este año, otorgó una calificación de inadecuado. Dicha calificación se basa en la falta de evidencia sobre si la FAO estableció objetivos para evaluar el progreso de los proyectos/programas implementados.

► **KPI 11: Capacidad de delegar la toma de decisiones**

Hallazgo 11: La descentralización en la FAO todavía está en progreso. A pesar de que los responsables a nivel del país y a nivel regional todavía no tienen total capacidad de decisión, los encuestados y el análisis de documentos consideran que existe cierto progreso en esta área (calificaciones de adecuado o fuerte).

Se evaluaron dos MIs para este KPI. En general, los encuestados opinaron que la FAO delegó el proceso de toma de decisiones a nivel del país u otros niveles de manera adecuada. Tal y como en otras áreas de la evaluación, los socios directos se mostraron significativamente más positivos que los donantes en el país. Los donantes también indicaron que eran los que menos conocimiento tenían acerca del desempeño de la organización en esta área (un promedio del 41 por ciento de respuestas “no sabe”).

Figura 3.17 KPI 11: Capacidad de Delegar la Toma de Decisiones, Calificaciones de Micro Indicadores

MI 11.1 – La reasignación de ayuda puede hacerse a nivel local

Al ser cuestionados sobre la capacidad de la FAO para manejar proyectos/programas a nivel del país, los socios directos se mostraron significativamente más positivos y calificaron a la organización como fuerte mientras que los donantes en el país la calificaron como adecuada. El análisis de documentos calificó a la FAO con un adecuado en este MI. La Evaluación Externa Independiente (2007) fue sumamente crítica con respecto a la falta de toma de decisiones descentralizada y recomendó “una mayor descentralización de funciones y autoridad por parte de la sede central en favor del terreno... [y] una delegación efectiva de la autoridad”²¹. Como parte del programa inclusivo de reforma organizacional y cambio cultural comenzado en 2008, la FAO autorizó la delegación de autoridad a nivel regional, sub-regional y nacional para la programación que no sea de emergencia. La FAO progresó en este aspecto.

21 Christoffersen, Leif E. et al (2007, Septiembre). *FAO: El desafío de renovarse*. Informe de la Evaluación Externa Independiente de la FAO (C2007/7A.1-Rev.1). (p.142).

MI 11.2 – Los nuevos programas/proyectos pueden ser aprobados a nivel local dentro de un límite presupuestario

Los socios directos y los donantes en el país de la FAO otorgaron una calificación de adecuado para este MI, a pesar de que el 51 por ciento de los donantes en el país respondieron «no sabe». La FAO recibió una calificación de fuerte tras el análisis de documentos. De acuerdo con el Manual del Programa de Cooperación Técnica, el personal de la FAO sobre el terreno recibió permiso por parte de la institución para aprobar programas de cooperación técnica que no fueran de emergencia y proyectos de hasta U\$S 500.000. Los Programas de Cooperación Técnica son una de las áreas básicas de actividad para la FAO

► KPI 12: Adherencia a los principios humanitarios

Hallazgo 12: Los encuestados reconocieron como una fortaleza de la FAO la capacidad de respetar los principios humanitarios a la hora de aportar ayuda de emergencia. También resaltaron como otra de las fortalezas de la institución su capacidad para mantener un diálogo continuo con sus socios directos.

Este KPI se evaluó solamente mediante la encuesta efectuada a todos los grupos de encuestados. En general los encuestados calificaron a la FAO como fuerte en ambos MIs. Los donantes en el país estaban menos familiarizados con el cumplimiento de la FAO en relación con los principios humanitarios (el 35 por ciento respondió «no sabe»).

Figura 3.18 KPI 12: Principios Humanitarios, Calificaciones de Micro Indicadores

MI 12.1 – Diálogo político continuo con los socios sobre el respeto a los principios humanitarios

Este MI evaluó la capacidad de la FAO de mantener un diálogo continuo sobre las políticas con sus socios directos sobre la importancia de respetar los principios humanitarios durante las ayudas de emergencia, particularmente en casos críticos de larga duración y emergencias complejas. Si bien los socios directos calificaron el desempeño de la FAO como fuerte, los donantes en la sede central y en el país la calificaron como adecuada.

MI 12.2 – Respeto de los principios humanitarios a la hora de ofrecer asistencia humanitaria/ de emergencia

En la encuesta, los socios directos y los donantes en el país opinaron que el respeto de la FAO a los principios humanitarios en su trabajo de ayuda en situaciones de emergencia es fuerte. Los donantes en la sede central calificaron el desempeño de la FAO como adecuado.

3.3.4 Gestión de las Relaciones

Las calificaciones emanadas de la encuesta sugieren que el desempeño de la FAO en el área de la gestión de las relaciones es adecuado. El análisis del documento sólo evaluó el desempeño de la FAO en relación a los procedimientos de armonización que recibieron una calificación de adecuado.

En este cuadrante, MOPAN evaluó la relación de la FAO con sus socios directos y otras partes interesadas. Muchos de los indicadores reflejan las áreas abordadas por la Declaración de París sobre la Eficacia de la ayuda y el Programa de Acción de Accra.

En el gráfico 3.19 que se encuentra a continuación se observan las calificaciones generales extraídas de la encuesta y el análisis de documentos para los seis indicadores clave de desempeño. Los encuestados opinaron que el desempeño de la FAO es adecuado para todos los indicadores relacionados con esta área. El análisis de documentos, que se basó en la información provista por algunas de las oficinas en el país de la FAO para la Encuesta de 2011 para el Seguimiento de la Declaración de París, calificó a la FAO como adecuada en sus procesos de armonización. Sin embargo, no se contó con la información suficiente para calificar a la FAO en el KPI sobre la utilización de sistemas nacionales.

Figura 3.19 Cuadrante III Gestión de las Relaciones - Calificaciones de la Encuesta y el Análisis de Documentos²²

En el gráfico 3.20 se resalta un modelo observado en todos los cuadrantes. Los socios directos de la FAO muestran una tendencia a calificar el desempeño de la organización de manera más positiva que otros grupos de encuestados. Es necesario destacar las diferencias estadísticamente significativas entre las opiniones de los grupos de encuestados para todos los KPIs (excepto el KPI 13). Los donantes en el país y en la sede central exhibieron una tendencia al calificar a la FAO como adecuada, mientras que los socios directos se inclinaron más por calificaciones de fuerte.

²² El análisis de documentos para el KPI 15 se diseñó para alimentarse de la información proveniente de la Encuesta de la OCDE de 2011 para el seguimiento de la Declaración de París. El diamante blanco indica que no se contaba con la información necesaria para la evaluación de la FAO.

Figura 3.20 Cuadrante III Gestión de las Relaciones - Puntuaciones Medias por Grupo de Encuestados

► KPI 13: Apoyo a los Planes Nacionales

Hallazgo 13: En general, se percibe el desempeño de la FAO como adecuado en cuanto a su capacidad de coordinar y dirigir su programación a nivel del país para apoyar los planes nacionales. Esta calificación se sustenta en el enfoque de la FAO para desarrollar sus propuestas en colaboración con sus socios directos.

Este KPI se evaluó mediante la encuesta únicamente, aplicada a los donantes en el país y los socios directos de la FAO. Los encuestados pertenecientes al grupo de donantes en el país sugieren que el desempeño de la FAO es adecuado en relación al apoyo programático, justificado por las propuestas desarrolladas en conjunto con sus socios a nivel del país. Los socios directos de la FAO calificaron el desempeño de la organización como fuerte.

Figura 3.21 KPI 13: Apoyo a los Planes Nacionales, Calificaciones de Micro Indicadores

► **KPI 14: Ajuste de los Procedimientos**

Hallazgo 14: Los socios directos de la FAO otorgaron una calificación de fuerte en relación a la capacidad de establecer procedimientos que pueden ser fácilmente entendidos y seguidos. Sin embargo, existe un problema con el tiempo necesario para completar los procedimientos. Se considera que la FAO se desempeña adecuadamente en cuanto a su flexibilidad para adaptar y ajustar su programación.

El KPI 14, compuesto por cuatro MIs, fue evaluado mediante encuesta solamente. Los donantes en el país y los socios directos de la FAO fueron consultados sobre los procesos utilizados por la organización para determinar si la FAO tomó en cuenta las condiciones y capacidades del entorno local antes de tomar las decisiones. La FAO recibió una calificación general de adecuado para los cuatro MIs pero existieron diferencias estadísticamente significativas entre los cuatro grupos de encuestados en tres MIs.

Si bien los socios directos opinaron que los procedimientos de la FAO son adecuados en cuanto a considerar las capacidades y condiciones del entorno local, los donantes en el país los calificaron como inadecuados, aunque también admitieron no estar familiarizados con el desempeño de la FAO en esta área.

Figura 3.22 KPI 14: Ajuste de los Procedimientos, Calificaciones de Micro Indicadores

MI 14.1 – Procedimientos entendidos y seguidos fácilmente por los socios

Al ser consultados sobre si los procedimientos utilizados por la FAO pueden ser entendidos y seguidos fácilmente por los socios directos, los donantes en el país calificaron el desempeño de la FAO como adecuado, mientras que los socios directos lo calificaron como fuerte.

MI 14.2 – La duración de los procedimientos no afecta la implementación

Las diferencias entre las respuestas obtenidas en la encuesta en cuanto al desempeño de la FAO para este MI fueron estadísticamente significativas. Los donantes en el país opinaron que la duración media de los procedimientos impide la correcta implementación del proyecto/programa, otorgando la calificación de inadecuado al desempeño de la organización en este MI. Por su parte, los socios directos calificaron el desempeño de la FAO como adecuado.

MI 14.3 – Capacidad para responder con rapidez a circunstancias variables

La FAO recibió una calificación general de adecuado. Los socios directos calificaron a la organización como adecuada, mostrándose significativamente más positivos en sus calificaciones. Los donantes en el país, sin embargo, opinaron que la FAO se desempeñó inadecuadamente. Aproximadamente el 31 por ciento de los donantes en el país respondieron «no sabe».

MI 14.4 – Flexibilidad en la implementación de los proyectos/programas

Aunque este MI recibió una calificación general de adecuado, existieron diferencias estadísticamente significativas entre los grupos de encuestados. Los socios directos opinaron que la FAO mostró un nivel de flexibilidad adecuado en su capacidad de ajustar, a medida que incorpora las lecciones aprendidas, la implementación de proyectos y programas específicos. En contraposición, los donantes en el país calificaron el desempeño de la FAO como inadecuado.

► KPI 15: Uso de los sistemas del país

Hallazgo 15: Los donantes en el país y los socios directos calificaron la utilización por parte de la FAO de los sistemas del país como adecuado. El análisis de documentos se vio limitado debido a ciertos vacíos de información.

Este KPI comprendió cuatro MIs, de los cuales dos se evaluaron solamente mediante la encuesta. Los donantes en las oficinas del país y los socios directos fueron los únicos grupos de encuestados consultados sobre el desempeño de la FAO en la utilización de los sistemas nacionales para desembolsos y operaciones.

Ambos grupos de encuestados calificaron el desempeño de la FAO como adecuado, pero no estaban familiarizados (los socios directos en particular) con la utilización de la FAO de los sistemas nacionales en sus operaciones, y en la promoción de evaluaciones conjuntas de progreso en la implementación de compromisos societarios.

El análisis de documentos se vio limitado por la falta de información/documentos para evaluar los MIs sobre el apoyo a la AOD en los presupuestos anuales, la utilización de sistemas nacionales, y el uso de estructuras de implementación paralelas.

Figura 3.23 KPI 15: Uso de los Sistemas del País, Calificaciones de Micro Indicadores²³

MI 15.1 – Desembolso /apoyo AOD registrado en el presupuesto anual

Este indicador está basado en el Indicador 3 de la Encuesta para el Seguimiento de la Declaración de París. A pesar de que la FAO respondió al cuestionario de los donantes de los 12 países que participaron en la Encuesta para el Seguimiento de la Declaración de París 2011, el indicador también recoge información de la encuesta gubernamental que no se encontraba disponible para analizar.

MI 15.2 – Uso de los sistemas nacionales para las operaciones

Los socios directos calificaron el desempeño de la FAO como adecuado mientras que los donantes en el país lo consideraron inadecuado. Una proporción significativa de ambos grupos no estaba familiarizado con el desempeño de la FAO en esta área (un 35 por ciento de los donantes en el país y el 31 por ciento de los socios directos respondieron «no sabe»).

Este indicador se basa en los indicadores 5a y 5b de la Encuesta para el Seguimiento de la Declaración de París. La información que la FAO suministró sobre el uso de los sistemas y procedimientos nacionales en 12 países sugiere que sólo el 5% o menos del apoyo que presta la organización al sector gubernamental en estos países utiliza los sistemas públicos de gestión financiera (ejecución del presupuesto, procedimientos de auditoría e información financiera nacional) o sistemas de adquisición. Dado que una gran parte de la asistencia de la FAO está dedicada a la cooperación técnica, la naturaleza de estas actividades en algunos países puede no ser adecuada para el uso de los sistemas nacionales.

23 El análisis de documentos para este KPI se diseñó para alimentarse de la información proveniente de la Encuesta de la OCDE de 2011 sobre el seguimiento de la Declaración de París. El diamante blanco indica que no se contaba con la información necesaria para la evaluación de la FAO.

MI 15.3 – Evitar las estructuras de implementación paralelas.

Este indicador se basa en el indicador 6 de la Declaración de París. La información preliminar suscrita por 12 representantes en los países donde la FAO actúa sugieren un promedio de menos de una Unidad de Implementación de Proyecto (UIP) paralela por país (10 UIPs paralelas en 12 países). No se puede determinar hasta qué punto la FAO redujo el uso de UIPs paralelas (Indicador 6) basándose en la información disponible (que también requeriría la información específica de la organización suscrita en la Encuesta para el Seguimiento de la Declaración de París 2008).

MI 15.4 – Promoción de una evaluación mutua del progreso en la implementación de compromisos de asociación.

Este MI se relevó mediante la encuesta solamente. Aunque las diferencias de opinión entre los grupos de encuestados fueron estadísticamente significativas, el desempeño de la FAO obtuvo una calificación de adecuado por parte de los donantes en el país y los socios directos. Cerca de un 43 por ciento de los socios directos de la FAO admitieron no estar familiarizados con las tareas de promoción de la evaluación de rendición de cuentas mutua que la organización lleva adelante, tal y como se describe en la Declaración de París y el Programa de Acción de Accra.

► KPI 16: Contribución al diálogo sobre políticas

Hallazgo 16: El diálogo sobre las políticas que la FAO mantiene con sus socios es calificado como fuerte por éstos últimos y como adecuado por los donantes en el país y en la sede central.

El KPI 16 no fue sometido a un análisis de documentos, pero se trató en dos preguntas de la encuesta. La primera se refería al desempeño de la FAO en cuanto a proveer información al diálogo sobre políticas; y la segunda se refería a si el diálogo sobre políticas que la FAO lleva adelante respetaba las opiniones y perspectivas de los socios. El desempeño de la FAO en esta área fue calificado como adecuado pero existieron diferencias estadísticamente significativas en las respuestas para ambas preguntas. Por un lado los donantes en el país y en la sede central calificaron el desempeño de la FAO como adecuado, y por el otro los socios directos lo calificaron como fuerte.

Figura 3.24 KPI 16: Contribución al Dialogo sobre Políticas, Calificaciones de Micro Indicadores

MI 16.1 – La FAO es conocida por realizar aportaciones valiosas y de calidad al diálogo sobre políticas

Al ser consultados sobre si la FAO ofrece información de valor al diálogo sobre políticas, los donantes en la sede central y en el país opinaron que el desempeño de la FAO es adecuado. Los socios directos opinaron que el desempeño de la FAO es fuerte. Las diferencias entre las respuestas de los donantes en el país y los socios directos fueron estadísticamente significativas.

MI 16.2 – El diálogo sobre políticas respeta los puntos de vista y las opiniones de los socios

Aunque este MI obtuvo una calificación general de adecuado, los socios directos calificaron el desempeño de la FAO como fuerte mientras que los donantes en la sede central y en el país calificaron el desempeño de la organización como adecuado. Estas diferencias son estadísticamente significativas.

► KPI 17: Armonización de Procedimientos

Hallazgo 17: Los hallazgos provenientes de la encuesta sugieren que los procedimientos de armonización de la FAO son adecuados. El análisis de los documentos otorgó a la FAO una calificación de fuerte en sus esfuerzos de armonización mediante la utilización de misiones conjuntas, y una calificación de inadecuado en su utilización de enfoques basados en el programa.

Para este KPI, se relevaron cuatro MIs; tres de ellos a través del análisis de documentos y encuesta, mientras que uno solamente se basó en el análisis de documentos. En general, los encuestados (los donantes en el país y los socios directos de la FAO) calificaron el desempeño de la FAO como adecuado para los tres MIs. Las diferencias entre los grupos de encuestados fueron estadísticamente significativas. Los socios directos calificaron a la FAO como fuerte en los tres MIs, mientras que los donantes en las oficinas del país la calificaron como adecuada. El análisis de documentos, basado en la información suscrita por la FAO en la Encuesta para el Seguimiento de la Declaración de París 2011, obtuvo resultados contradictorios.

Figura 3.25 KPI 17: Armonización de Procedimientos, Calificaciones de Micro Indicadores

MI 17.1 – Participación en misiones conjuntas

Este indicador, que se basa en el indicador 10a de la Declaración de París, busca evaluar el grado de participación de la FAO en misiones con otros donantes o la capacidad de llevar adelante una misión en nombre de otra organización donante. La información preliminar enviada por 12 representantes de la FAO en el país sugiere que aproximadamente el 55 por ciento de las misiones son conjuntas. Dado que el objetivo de la Declaración de París para el 2010 (Indicador 10a) es del 40 por ciento, la FAO obtuvo una calificación de muy fuerte.

MI 17.2 – Participación en ejercicios de programación conjunta

Al ser consultados sobre si la FAO participa frecuentemente en ejercicios de programación conjunta, los encuestados otorgaron calificaciones de adecuado o superior. Los socios directos se mostraron significativamente más positivos que los donantes en el país y ofrecieron calificaciones de fuerte.

MI 17.3 – Cooperación técnica desembolsada a través de programas coordinados

Al ser consultados sobre si la asistencia técnica provista por la FAO se realiza a través de programas coordinados que apoyan el desarrollo de capacidades, los donantes en el país calificaron a la FAO como adecuada mientras que los socios directos la calificaron como fuerte. Las diferencias entre los grupos de encuestados fueron estadísticamente significativas. En el análisis de documentos este indicador se basa en el indicador 4 de la Declaración de París. La información preliminar que la FAO envió muestra que el 48 por ciento de los desembolsos en cooperación técnica que la FAO realiza, basada en una muestra de 12 países en el año natural 2010, se realizó a través de programas coordinados que apoyan el desarrollo de capacidades. Dado que el objetivo establecido por la Declaración de París (Indicador 4) para 2010 era del 50 por ciento, el progreso de la FAO obtuvo una calificación de adecuado.

MI 17.4 – Los desembolsos/ las asignaciones de la AOD apoyan los enfoques basados en los programas liderados por el gobierno

Los encuestados respondieron sobre el grado de participación de la FAO en los enfoques basados en programas. Como en el Micro Indicador anterior, los socios directos de la FAO fueron más positivos que los donantes de MOPAN en el país. Además, casi un tercio de los donantes respondió «no sabe».

Basándose en la información preliminar facilitada por la FAO, aproximadamente un 4 por ciento de los desembolsos de AOD en 2010 (en un muestreo de 12 países) se canalizó a través de EBP. Éste porcentaje es considerablemente inferior al objetivo establecido del 66 por ciento para el 2010 en la Declaración de París, Indicador 9. El análisis de documentos calificó el desempeño de la FAO en esta área como muy débil. Sin embargo, los fondos provistos por la FAO a nivel del país podrían entenderse como una limitación para una participación más activa en EBPs.

► KPI 18: Gestión de los Grupos Sectoriales

Hallazgo 18: Según los donantes encuestados en la sede central y los socios directos en Burundi, donde la FAO es responsable del grupo sectorial en agricultura, la organización cumple adecuadamente con sus obligaciones como agencia responsable del grupo sectorial.

Este KPI buscó principalmente evaluar la capacidad de la FAO para cumplir obligaciones como agencia responsable de un grupo sectorial a nivel del país. Para ello se encuestó a los socios directos de la FAO en Burundi, el único país evaluado por MOPAN este año en el que la FAO opera como responsable del grupo sectorial en agricultura.

La encuesta también apuntó a los donantes en la sede central buscando evaluar su nivel de conocimiento sobre la función de la FAO como agencia responsable del grupo sectorial. A pesar que el desempeño de la FAO recibió una calificación de adecuado por parte de los dos grupos de encuestados, los socios directos parecían tener una opinión más positiva sobre el desempeño de la organización, calificándola como fuerte en todos los MIs evaluados para este KPI. Los donantes en la sede central calificaron el desempeño de la organización como adecuado. Las diferencias entre las respuestas agregadas de ambos grupos para dos de los MIs fueron estadísticamente significativas.

Figura 3.26 KPI 18: Gestión de los Grupos Sectoriales, Calificaciones de Micro Indicadores

MI 18.1 – Compromiso a nivel político y de uso de recursos analíticos para las actividades estratégicas

Al ser consultados sobre si la FAO dedicó recursos analíticos y participó a nivel político en función de las actividades estratégicas dentro del grupo sectorial, los socios directos calificaron a la FAO como fuerte mientras que los donantes en la sede central opinaron que era adecuada.

MI 18.2 – Puesta a disposición de personal dedicado a la coordinación

Ante la pregunta de si la FAO cuenta con una cantidad apropiada de personal dedicado a coordinar el grupo sectorial, los socios directos calificaron el desempeño de la organización como fuerte, mientras que los donantes en la sede central la calificaron como adecuada.

MI 18.3 – Circulación de la información más relevante

También se pidió a los encuestados que respondieran si la FAO asegura la circulación de la información relevante dentro del grupo sectorial. Los socios directos se mostraron significativamente más positivos que los donantes en la sede central, otorgando una calificación de fuerte mientras que los últimos opinaron que el desempeño de la FAO era adecuado.

MI 18.4 – Generación de previsiones financieras realistas

Al ser consultados sobre si la FAO realizaba previsiones fiables sobre las necesidades financieras del grupo sectorial, los socios directos se mostraron de nuevo más positivos y calificaron el desempeño de la FAO como fuerte mientras que los donantes en la sede central se inclinaron por una calificación de adecuado. Los donantes en la sede central eran los menos familiarizados con las actividades de la FAO en esta área (el 45 por ciento).

3.3.5 Gestión del Conocimiento

La evolución de la FAO en cuanto a la evaluación y difusión de las lecciones aprendidas recibió una calificación general de adecuada. Las actividades de evaluación de la FAO no habían sido analizadas desde la Evaluación Externa Independiente 2007. El Informe de Evaluación de Programas (2007) concluyó que “el uso, calidad y alcance institucional de la evaluación en la FAO es, en comparación con otras agencias especializadas de la ONU, favorable, y es razonablemente buena en comparación con todas las agencias de la ONU²⁴”. El mismo también indicó que las “limitaciones y dificultades deben ser superadas, incluidas las áreas de evaluación, selección y reclutamiento de personal, para que la evaluación tenga un impacto en el aprendizaje para el conjunto de la organización en cuanto a programación y estrategia implícita en los propósitos planteados, y para que tenga éxito en alcanzar los estándares acordados dentro del sistema de la ONU²⁵”. La documentación estratégica de la FAO enfatizó que las actividades de evaluación de la organización deben ser revisadas de manera bienal.

Es más, cada seis años la de evaluación está obligada a someterse a una revisión independiente sobre su calidad. Dado que la Oficina de Evaluación se creó en 2010, la primera revisión bienal está programada para 2012 y la revisión independiente para el 2016. La evaluación señaló que la FAO ha comenzado la implementación de las recomendaciones de la EEI para el área de evaluación de la organización mediante la creación de una oficina de evaluación independiente.

La FAO se enfrentó a desafíos aún más grandes en relación a sus prácticas de elaboración de informes, que se evidencian en el indicador clave de desempeño sobre la presentación de información sobre el desempeño. En este apartado, algunas de las calificaciones más bajas se deben a la falta de información sobre los compromisos adquiridos bajo la Declaración de París para el conjunto de la organización y la calidad de dicha información en relación a los ajustes programáticos a nivel de país. La FAO mejoró la presentación de la información sobre los planes a plazo medio, aunque dichos informes todavía no se basan en la medición de los indicadores.

El gráfico 3.27 que se encuentra a continuación muestra las calificaciones generales obtenidas a partir de la encuesta y el análisis de documentos para los tres KPIs evaluados en este cuadrante. El gráfico 3.28 presenta las puntuaciones medias para los tres KPIs divididos por grupos de encuestados.

24 FAO (2007, Noviembre). *Informe de Evaluación de Programa*. FAO (C2007/4). (p.13).

25 Ibid.

Figura 3.27 Cuadrante IV Gestión del Conocimiento - Calificaciones de la Encuesta y el Análisis de Documentos

Figura 3.28 Cuadrante IV Gestión del Conocimiento – Puntuaciones Medias por Grupo de Encuestados

► KPI 19: Evaluación de los Resultados Externos

Hallazgo 19: La encuesta y el análisis de documentos calificaron a la FAO como adecuada en la evaluación de su capacidad de entrega y alcance de resultados externos.

En general, los encuestados calificaron a la FAO como adecuada en dos de los MIs evaluados mediante la toma de encuesta para este KPI. Los hallazgos extraídos del análisis de documentos indicaron que la FAO se desempeñó adecuadamente al asegurar un control de calidad en su área de evaluación. La FAO mantiene su nivel de inversión en esta área, continuando con el proceso de fortalecimiento de su área de evaluación. Como se apuntó anteriormente, la primera revisión bienal del área de evaluación de la FAO está programada para 2012 y está en concordancia con el marco establecido por el Grupo de Evaluación de la Organización de Naciones Unidas para la Revisión Profesional por los Pares de las áreas de Evaluación de las Naciones Unidas.

Figura 3.29 KPI 19: Evaluación de los Resultados Externos, Calificaciones de Micro Indicadores

MI 19.1 – Unidad de evaluación independiente

Uno de los principios fundamentales que rigen el área de evaluación dentro de la organización es la independencia. De acuerdo con la carta fundacional de la oficina de evaluación de la FAO:

La independencia debe protegerse a lo largo del proceso de evaluación (...) el área de evaluación debe estar ubicada en la organización fuera de la línea de gestión que su mandato le obliga a evaluar, y tener un canal de información directo con los órganos rectores y el director general.

El análisis de documentos calificó la estructura de información del área de evaluación como fuerte. La oficina de evaluación informa al Director General y el Consejo a través del Comité de Programa, cuyos miembros se eligen en el Comité de la FAO para asistirlos en sus funciones. La creación de la oficina de evaluación fue una respuesta directa a las recomendaciones de la Evaluación Externa Independiente 2007, la cual específicamente indicó que debía ser una unidad separada que mantuviese un fuerte vínculo de consulta con la dirección.

MI 19.2 – Cobertura de evaluación suficiente de las operaciones programadas

El análisis de documentos encontró que el desempeño de la FAO era adecuado en esta área. La FAO desarrolló una política de evaluación para el conjunto de la organización (La Carta Fundacional de la Oficina de Evaluación) que especifica que todo el trabajo llevado a cabo por la organización estará sujeto a evaluación. La organización efectúa diferentes tipos de evaluaciones: evaluaciones para los órganos rectores, evaluaciones de amplio alcance en el país, y la evaluación de programas

y proyectos, que generalmente se financia mediante recursos extrapresupuestarios. En 2011, el Consejo de la FAO y la conferencia confirmaron el objetivo establecido por el Plan Inmediato de Acción que asignaba un 0,8 por ciento de los fondos netos para el presupuesto de la Oficina de Evaluación de la FAO. Recomendaron que el presupuesto de evaluación se establezca en un 0,7 por ciento de los fondos netos para 2012 - 2013, lo cual supone un incremento de aproximadamente un 15 por ciento sobre el presupuesto de evaluación 2010 - 2011.

MI 19.3 – Calidad de las evaluaciones

En la evaluación de MOPAN no se examina directamente la calidad de los informes de evaluación sino que se busca identificar las prácticas que la organización implementa para asegurar la calidad de la evaluación. En la FAO, los controles de calidad de los informes de evaluación se realizan a través de mecanismos de revisión interna por parte de los pares y, para muchas de las evaluaciones principales de los órganos rectores, mediante paneles de expertos independientes. En cuanto a la calidad del área de evaluación, la FAO lleva a cabo una revisión bienal por los pares, y se compromete a llevar a cabo una evaluación independiente cada seis años para relevar ampliamente el área de evaluación. Dado que la Oficina de Evaluación de la FAO se creó recientemente y los mecanismos de evaluación identificados son relativamente nuevos, el análisis de documentos calificó a la FAO como adecuada.

MI 19.4 – Uso de los hallazgos de las evaluaciones para la toma de decisiones basadas en información

Este MI se evaluó solamente mediante la encuesta realizada a un solo grupo encuestado (donantes en la sede central). La mayoría de los encuestados calificó el desempeño de la organización como adecuado al ser consultado sobre si la misma utilizaba los hallazgos de las evaluaciones para la toma de decisiones informadas.

MI 19.5 – Beneficiarios y socios implicados en los procesos de evaluación.

Este MI se evaluó solamente mediante la encuesta, en la que participaron los socios directos y los donantes en el país. Las diferencias entre las calificaciones otorgadas por ambos grupos de encuestados resultaron estadísticamente significativas, aunque ambos grupos otorgaron una calificación de adecuado.

► KPI 20: Presentación de la información sobre el desempeño

Hallazgo 20: La FAO presenta adecuadamente la información de desempeño sobre su eficacia, pero podría mejorar la información que provee sobre ajustes programáticos y sus compromisos con la Declaración de París.

Este KPI incluye seis MIs, los cuales fueron evaluados en su totalidad mediante el análisis de documentos, y dos mediante la encuesta. Esta última (tomada sólo a los donantes en la sede central) calificó el desempeño de la FAO como adecuado en cuanto a la información que presenta sobre los productos y los compromisos hacia la Declaración de París.

El análisis de documentos calificó el desempeño de la FAO como adecuado o superior en varios aspectos de la presentación de información pero otorgó calificaciones inferiores en otros, particularmente aquéllos relacionados a la presentación de información sobre los compromisos adquiridos bajo la Declaración de París y sobre los ajustes programáticos a nivel del país.

Figura 3.30 KPI 20: Presentación de las Informaciones sobre el Desempeño, Calificaciones de Micro Indicadores

MI 20.1 – Informes sobre el logro de resultados

Los donantes en la sede central calificaron el desempeño de la FAO como adecuado en relación a la información que presenta a los órganos rectores sobre el desempeño, incluyendo el progreso en relación con los objetivos establecidos por las estrategias del conjunto de la organización. El análisis de documentos calificó la presentación de información sobre los logros como adecuado.

En marzo 2011, la FAO presentó su primer informe de desempeño bajo el nuevo marco para el Plan a Medio Plazo 2010-2013. La estructura y la orientación hacia los resultados del informe son considerablemente mejores que aquellos presentados para el Plan a Medio Plazo 2006 -2011. El informe discurre en torno a los objetivos estratégicos y funcionales de la FAO así como a sus resultados organizacionales (productos). Dado que el informe abarca únicamente el primer año de un plan de cuatro años, el progreso real en función de los productos es limitado. Sin embargo, a medida que la FAO avanza, deberá fortalecer sus informes con un análisis más profundo sobre como los productos y servicios de la FAO ayudarán a resolver los desafíos que se presentan al tratar de lograrlos.

MI 20.2 – Los informes sobre el desempeño se basan en información obtenida a partir de los indicadores de medición

El Informe de síntesis del examen a mitad de período 2010 ofrece un panorama general de los logros alcanzados durante el período que comprende, incluyendo gráficos que muestran el progreso en la realización de los resultados organizacionales (productos) y sus objetivos estratégicos. La presentación de informes se basa en las auto-evaluaciones de la dirección sobre la contribución realizada por sus unidades a los productos, pero todavía no incluye la medición de indicadores. Dicha deficiencia fue reconocida y explicada por la FAO: “dado que 2010 fue el primer año de implementación del nuevo marco de resultados, no existían bases para la medición del desempeño a través de indicadores”²⁶. En su revisión del Plan a Plazo Medio y la preparación del Programa de Trabajo 2012 - 2013, la FAO reconoce que este factor es indispensable para un seguimiento y presentación de informes basado en resultados eficaces.

MI 20.3 – Informes sobre la estrategia institucional, incluyendo los resultados de gestión y desarrollo

Este MI se evaluó solamente mediante el análisis de documentos, que calificó a la FAO como adecuada. La FAO desarrolló e implementó con éxito un nuevo enfoque para la presentación de informes sobre el desempeño de la organización en su conjunto. Los informes sobre el desempeño, recientemente redactados por la organización, describen el grado de progreso realizado, y tienen en cuenta las divergencias.

MI 20.4 – Informes sobre los compromisos con la Declaración de París a través de indicadores y objetivos del país

La FAO recibió una calificación de adecuada por parte de los encuestados (solamente donantes en la sede central) en relación con los informes presentados a los órganos rectores sobre los compromisos con la Declaración de París. Sin embargo, el análisis de documentos le otorgó una calificación de muy débil. La FAO no genera ningún informe específico que trate las actividades del conjunto de la organización en relación con los compromisos de la Declaración de París, y tampoco aparecen de manera relevante en ningún otro informe producido por la FAO.

MI 20.5 – Informes sobre los ajustes de las políticas/estrategias basados en la información sobre el desempeño

El análisis de documentos otorgó una calificación de fuerte para este MI. La FAO mostró que ha realizado avances en sus informes sobre los ajustes de políticas y estrategias, y que realizó recientemente un primer grupo de ajustes en relación a la estrategia organizacional. En 2010, los mecanismos establecidos por Examen a Mitad de Período se utilizaron por primera vez y el informe enviado a la Junta recogió aquellas áreas que mostraban mayor o menor énfasis en el período siguiente, así como los impactos presupuestarios de dichos cambios. Es importante mencionar que la información sobre el desempeño proviene de varias fuentes (seguimiento, GPR, evaluaciones y mecanismos de revisión interna).

MI 20.6 – Informes sobre los ajustes de la programación basados en la información sobre el desempeño

Este MI se evaluó solamente mediante el análisis de documentos. Calificó a la FAO como muy débil en la elaboración de informes en el país sobre ajustes de programa. Dicha calificación se debe a que la organización no detalló (en cada uno de los Marcos de Políticas Nacionales a Plazo Medio evaluadas) el impacto que tuvieron las informaciones sobre el desempeño anteriores en

²⁶ FAO (2011). Plan a Medio Plazo 2010 – 2013 (revisado) y Programa de Trabajo y de Presupuesto 2012-2013. Conferencia: FAO, C2011/3 p. 13.

la planificación de nuevas iniciativas. La FAO indicó que los informes nacionales sobre ajustes programáticos se realizan actualmente a nivel de cada proyecto individual y a nivel de las oficinas en el país; los informes de mayor alcance sobre los programas nacionales todavía se encuentran en desarrollo.

► KPI 21: Difusión de Lecciones Aprendidas

Hallazgo 21: En general, la FAO obtuvo una calificación de adecuado en relación a la identificación y difusión de las lecciones aprendidas en el conjunto de la organización.

Para este KPI, las preguntas de la encuesta apuntaron solamente a los donantes en la sede central. Tanto la encuesta como el análisis de documentos otorgaron a la FAO una calificación de adecuada.

Figura 3.31 KPI 21: Difusión de Lecciones Aprendidas, Calificaciones de Micro Indicadores

MI 21.1 – Informes sobre las lecciones aprendidas basados en la información sobre el desempeño

Los donantes en la sede central calificaron a la FAO como adecuada en cuanto a la identificación y difusión de las lecciones aprendidas a partir de la información sobre el desempeño. El análisis de documentos demuestra que la FAO mejoró en esta área, y desarrolló un sistema para informar sobre las lecciones derivadas de la información sobre el desempeño. La calificación actual, sin embargo, se basa en que se observó que la organización todavía se encuentra en su primer año del seguimiento y elaboración de informes anuales sobre el desempeño bajo el nuevo marco de gestión por resultados.

MI 21.2 – Las lecciones aprendidas se comparten a través de todos los niveles de la organización

Este MI se evaluó solamente mediante la encuesta. Los donantes en la sede central calificaron a la FAO como adecuada en cuanto a ofrecer oportunidades para que se compartan, en el conjunto de la organización, aquellas lecciones aprendidas de la experiencia de la puesta en práctica.

4. Conclusión

La evaluación MOPAN 2011 de la FAO se llevó a cabo en una etapa crítica en la evolución de la organización. La FAO se comprometió con un proceso de reforma con crecimiento siguiendo las recomendaciones clave de la Evaluación Externa Independiente 2007 (EEI). Si bien los hallazgos de la evaluación MOPAN proveerán información a este proceso, cualquier conclusión sobre el estado real de la reforma todavía ha de considerarse prematura. Una gran cantidad de los nuevos enfoques utilizados todavía se están probando y aún no han arrojado resultados tangibles.

La presente conclusión se aleja de las calificaciones específicas extraídas de la evaluación MOPAN y apunta a ofrecer un mensaje que pueda contribuir al diálogo entre MOPAN, la FAO y sus socios directos.

La FAO goza de una gran consideración entre sus socios directos

Los socios directos de la FAO otorgaron calificaciones positivas, frecuentemente ‘fuerte’, en las cuatro áreas de desempeño clave examinadas por la evaluación MOPAN 2011,

La FAO está comprometida con el proceso de reforma para el conjunto de la organización y actuó siguiendo las recomendaciones de la Evaluación Externa Independiente 2007 (EEI)

En respuesta a las recomendaciones de la EEI 2007, la FAO implementó un programa de reforma organizacional y cultural de gran alcance mediante la adopción de la resolución 1/2008. El Plan Inmediato de Acción para la renovación de la FAO apunta a lograr de manera simultánea reforma y crecimiento.

La FAO encara seriamente el proceso de reforma y ya ha detallado un plan de acción para el crecimiento a través de la reestructuración organizacional, el diseño de políticas y la implementación de programas a nivel de la institución y del trabajo en los países. También prestó apoyo a su personal y a sus socios directos durante las actividades de reforma para así lograr una transición serena hacia los nuevos procesos operacionales.

La evaluación de MOPAN reveló mejoras en diversas áreas identificadas en el plan de acción, incluyendo: el fortalecimiento de su área de evaluación, la integración de la igualdad de género a su programa estratégico y la promoción del derecho a la alimentación y los enfoques basados en los derechos humanos. La FAO tomó también medidas para mejorar su sistema de gestión del desempeño en las áreas de recursos humanos, rendición de cuentas financiera (prácticas de auditoría y políticas anticorrupción) y seguimiento y evaluación.

Las actividades de seguimiento en la implementación del Plan Inmediato de Acción demuestra el esfuerzo que realiza la FAO para incorporar las recomendaciones a su programación. Sin embargo, la evaluación de MOPAN reveló también que todavía falta mucho trabajo para completar el proceso de reforma, tal y como se refleja en algunas de las calificaciones obtenidas en esta evaluación.

La FAO debe salvar las distancias existentes entre los documentos estratégicos y la implementación de programas

La FAO detalló sus intenciones en diversas áreas de actividad (por ejemplo: la integración del género, el medio ambiente y los enfoques basados en los derechos humanos). Aunque dignos de felicitación, solamente representan los primeros pasos en el proceso de reforma. Para lograr ser efectivos, todavía requieren acciones de seguimiento que se deben plasmar en el diseño y la implementación de programas a nivel de la institución y del país.

- El Informe de Síntesis del Examen a Mitad de Período 2010 indicó que no hay suficiente evidencia para demostrar la implementación de políticas y programas para la integración de igualdad de género en la FAO. Los resultados de la auditoría y la evaluación sobre

las cuestiones de género deberían destacar aquellas áreas específicas donde todavía se necesitan reformas.

- La FAO indicó que está desarrollando orientaciones para respaldar el desarrollo de los Marcos Programáticos País vinculados al marco de resultados funcionales de la FAO. También se están realizando otros cambios en el manual de la FAO con respecto a los ciclos de los proyectos. Dichos cambios deben ser adoptados rápidamente para poder mantener la alineación entre los Marcos Programáticos en el País, los planes de trabajo nacionales y los efectos directos de los proyectos.
- El hecho de que la mayoría de las calificaciones sean adecuadas también sugiere que las partes interesadas todavía están esperando ver los efectos positivos de la reforma estratégica de la organización.

La FAO se enfrenta a algunos desafíos en la implementación de una gestión basada en resultados

Los documentos estratégicos de la FAO comprometen a la organización a implementar un marco revisado de gestión basada en resultados. En respuesta a la EEI, la FAO desarrolló un nuevo marco estratégico organizacional fuertemente anclado en los principios dictados por la GBR. Sin embargo la evaluación encontró que la implementación de la gestión basada en resultados todavía no se ha logrado integralmente. A medida que la organización implementa dicho marco por resultados, deberá aumentar la solidez de dicho sistema mediante: el desarrollo de vínculos explícitos entre productos y efectos directos, la identificación de indicadores medibles, mayor concentración en la elaboración de informes, la utilización de información sobre el desempeño, y la presupuestación basada en los resultados.

La cultura organizacional todavía no acompaña los cambios en los sistemas y las políticas

La organización revisó y estableció nuevos sistemas para las operaciones internas en respuesta a la reforma. Las reformas en los sistemas tienen implicaciones para una amplia gama de áreas que incluyen la planificación estratégica, la gestión de recursos humanos, la gestión basada en resultados, el proceso de delegación de toma de decisiones y la gestión de áreas temáticas como el género y el VIH/SIDA. Si bien los sistemas están cambiando, no queda claro si la cultura organizacional está siguiendo un proceso que derive en la incorporación de ambas dimensiones; aprendizaje y rendición de cuentas que implicar una gestión basada en resultados. Las opiniones de los donantes de MOPAN para ciertos indicadores (por ejemplo el liderazgo bajo una gestión por resultados o una cultura enfocada en los resultados) sugieren que este aspecto todavía necesita ser mejorado.

Los enfoques de la FAO a nivel del país evolucionaron desde 2004

Desde la última evaluación de MOPAN, la FAO se ha mostrado constante en cuanto al valor que los encuestados atribuyen a su mandato, la alineación percibida entre su estrategia, sus actividades y su contribución al diálogo sobre las políticas. En 2004, la FAO contaba con una estructura y un enfoque programático a nivel del país limitado (que se basaba en proyectos individuales) que lastró su potencial para alinearse con las instituciones, políticas y administraciones nacionales. Aunque la evaluación de MOPAN 2011 seguía un criterio diferente, el apoyo que la FAO provee a los planes nacionales y sus esfuerzos para implementar un marco programático a nivel nacional más completo se consideran desarrollos positivos. En 2004, se percibía que la FAO tenía una cantidad muy limitada de personal a nivel del país, poca capacidad de descentralización y dificultades para participar en actividades de financiación conjunta a nivel del país. En 2011 las opiniones de los encuestados sobre la práctica para delegar la autoridad y para realizar un programa conjunto sugieren que la organización mejoró en esta área. En 2004 la FAO no era muy conocida entre los donantes en el país; en 2011, los donantes encuestados son los que están menos familiarizados y mantienen un contacto menos frecuente con la FAO en comparación con cualquier otro grupo de encuestados.

