
GUÍA DE REFERENCIA DE LA INEE SOBRE

FINANCIAMIENTO
EXTERNO PARA
LA EDUCACIÓN

GUÍA DE REFERENCIA DE LA INEE SOBRE

FINANCIAMIENTO
EXTERNO PARA
LA EDUCACIÓN

La Red Interinstitucional para la Educación en Situaciones de Emergencia
(INEE por sus siglas en inglés) es una red global de miembros que trabajan
conjuntamente para velar por el derecho a la educación en situaciones de
emergencia y reconstrucción después de una crisis.

Para más información, visite: www.ineesite.org

Todos los derechos reservados. Este material tiene derecho de autor pero puede ser reproducido

por cualquier método con propósitos educativos. Para todos esos usos se requiere permiso

formal, que normalmente es proporcionado de inmediato. Para su copia en otras circunstancias,

para ser utilizado en otras publicaciones o para traducirlo o adaptarlo, se requiere un permiso

previo por escrito del poseedor del derecho de autor.

Este informe fue diseñado por Anne Quito, Academia para el Desarrollo Educativo.

Índice

Siglas 1

Agradecimientos 2

Introducción 4
Estructura de la Guía de referencia 6

PARTE I. CÓMO VEN LOS DONANTES EL FINANCIAMIENTO PARA LA EDUCACIÓN
A. Educación: ¿Qué necesita financiamiento? 11
B. ¿Cómo toman decisiones los donantes respecto del financiamiento

para la educación? 15
C. ¿Qué constituye una “buena práctica por parte de los donantes” en el sector

de la educación? 19
D. ¿Qué dificulta el cumplimiento de las buenas prácticas por parte de

los donantes? 26

PARTE II. ¿QUÉ ORGANIZACIONES FINANCIAN Y PRESTAN SERVICIOS EDUCATIVOS?
Introducción 33
A. Donantes bilaterales 33
B. Donantes multilaterales 34
C. Iniciativas educativas mundiales 37
D. Donantes del sector privado 38
E. Las ONG internacionales y locales 40
F. Cómo trabajan juntos los donantes 41

PARTE III. MECANISMOS DE FINANCIAMIENTO PARA EL APOYO A LA EDUCACIÓN
Introducción: Definición de los mecanismos de financiamiento 45
A. Asistencia humanitaria: Fondos comunes 50
B. Asistencia humanitaria: Llamamientos de la ONU 54
C. Apoyo a los proyectos 58
D. Apoyo a los programas, fondos comunes 61
E. Fondos fiduciarios multidonantes 63
F. Apoyo presupuestario sectorial 65
G. Apoyo presupuestario general 67
H. Alivio de la deuda 70

ANEXO 1. EJEMPLOS DE PAÍSES
Fortalecimiento de las capacidades: Las limitaciones de los prestadores
no estatales en Pakistán 75
Proporcionar asistencia técnica para la educación en Somalia 75
Dificultades de las buenas prácticas de los donantes: Camboya y la
fragmentación del financiamiento externo para educación 76
Las ONG y la prestación de servicios educativos en Afganistán 77

La experiencia de Sudán con un fondo humanitario común 77
Asistencia del Banco Mundial al proyecto de Baluchistán, Pakistán 78
El apoyo de la diáspora a las ONG de Somalia 78
Fondos comunes para la educación en Sierra Leona 78
Fondos comunes para la educación en Liberia 79
Fondo Fiduciario para la Reconstrucción de Afganistán 80
Apoyo presupuestario sectorial en Rwanda 80
Apoyo presupuestario general en Sierra Leona 81
Alivio de la deuda en Pakistán 81

Anexo 2. Material de lectura y recursos sobre financiamiento externo
para la educación 83

Anexo 3. Financiamiento externo para la educación: Donantes y organismos
de ejecución 87

Glosario 91

Recuadros
Recuadro 1. Organismos miembros del Grupo de Trabajo sobre Educación y Fragilidad

de la INEE 5
Recuadro 2. Definir las “situaciones de fragilidad” 7
Recuadro 3. Ejemplos de costos del sistema educativo en situaciones de fragilidad 13
Recuadro 4. Cómo eligen los donantes un mecanismo de financiamiento 14
Recuadro 5. Buenas prácticas de los donantes en el sector de la educación 21
Recuadro 6. Eficacia de la ayuda: La Declaración de París y el Programa de Acción

 de Accra 22
Recuadro 7. Principios y Buenas Prácticas en la Donación Humanitaria 24
Recuadro 8. Asistencia técnica y fortalecimiento de las capacidades en educación 29
Recuadro 9. El espectro entre ayuda humanitaria y asistencia para el desarrollo 30
Recuadro 10. Las funciones de la ONU y el Banco Mundial 35
Recuadro 11. Las ONG y la prestación de servicios educativos 39
Recuadro 12. Fondo central para la acción en caso de emergencia 51
Recuadro 13. Fondos para la acción en caso de emergencia 52
Recuadro 14. Fondos humanitarios comunes 53
Recuadro 15. Llamamientos urgentes 56
Recuadro 16. El proceso de llamamientos unificados 57

Cuadros
Cuadro 1. Mecanismos de financiamiento de donantes que respaldan

la educación 16

Gráficos
Gráfico 1. Panorama general de los mecanismos de financiamiento externo 48

1

GU
ÍA D

E REFEREN
CIA D

E LA IN
EE SOB

RE FIN
AN

CIAM
IEN

TO EXTERN
O PARA LA ED

U
CACIÓN

Siglas

AED Academia para el Desarrollo Educativo

AIF Asociación Internacional de Fomento

BIRF Banco Internacional de Reconstrucción y Fomento

CAD Comité de Ayuda al Desarrollo

CE Comisión Europea

CERF Fondo central para la acción en casos de emergencia

CHF Fondo humanitario común

DELP Documento de estrategia de lucha contra la pobreza

DFID Departamento de Desarrollo Internacional del Reino Unido

ERF Fondo para la acción en casos de emergencia

ETF European Training Foundation

FMI Fondo Monetario Internacional

GTZ Organismo Alemán de Cooperación Técnica

IASC Comité Interagencial Permanente

IIPE Instituto Internacional de Planeamiento de la Educación

INEE Red Interagencial para la Educación en Situaciones de Emergencia

IVR EPT Iniciativa Vía Rápida de Educación para Todos (EFA FTI)

NORAD Organismo Noruego de Cooperación para el Desarrollo

OCHA Oficina de la Naciones Unidas para la Coordinación de la Asistencia

 para Asuntos Humanitarios

OCDE Organización para la Cooperación y el Desarrollo Económicos

ODI Overseas Development Institute

ODM Objetivos de desarrollo del milenio

ONG Organización no gubernamental

ONU Organización de las Naciones Unidas

OSC Organización de la sociedad civil

OSI Open Society Institute

PNUD Programa de las Naciones Unidas para el Desarrollo

PPME Países pobres muy endeudados

UE Unión Europea

UNESCO Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura

UNICEF Fondo de las Naciones Unidas para la Infancia

USAID Agencia de los Estados Unidos para el Desarrollo Internacional

2

GU
ÍA

 D
E

RE
FE

RE
N

CI
A

D
E

LA
 IN

EE
 S

OB
RE

 F
IN

AN
CI

AM
IE

N
TO

 E
XT

ER
N

O
PA

RA
 L

A
ED

U
CA

CI
ÓN

Agradecimientos

La Red Interagencial para la Educación en Situaciones de Emergencia (INEE) es una red
abierta e internacional de representantes de organizaciones no gubernamentales (ONG),
organismos de las Naciones Unidas (ONU), organismos donantes, Gobiernos, instituciones
académicas, escuelas y poblaciones afectadas que trabajan juntos en un marco humanitario
y de desarrollo para garantizar que todas las personas en situaciones de emergencia y de
recuperación luego de una crisis tengan derecho a una educación de calidad en un ámbito
seguro.

Este documento fue elaborado por Peggy McInerny en nombre del Grupo de Trabajo sobre
Educación y Fragilidad de la INEE. El Grupo de Trabajo es un mecanismo interinstitucional
que coordina diversas iniciativas y cataliza acciones conjuntas en las áreas de educación y
fragilidad. Sus objetivos principales son fortalecer el consenso en cuanto a la manera en que
la educación ayuda a mitigar la fragilidad y, al mismo tiempo, garantizar el acceso equitativo
para todos; contribuir a la formulación de programas eficaces de educación de calidad en
contextos de fragilidad, y promover la creación de mecanismos alternativos para respaldar
la educación en contextos de fragilidad durante la transición de la asistencia humanitaria a
la asistencia para el desarrollo. Para obtener más información sobre la INEE y el Grupo de
Trabajo, visite http://www.ineesite.org.

La Guía de referencia se redactó sobre la base de un informe titulado Appropriate and Effective
Financing Modalities and Channels for Education in Fragile Situations (Modalidades y canales
apropiados y eficaces de financiamiento para la educación en situaciones de fragilidad),
encargado por el Grupo de Trabajo sobre Educación y Fragilidad de la INEE y escrito por
Anne Thomson y Naureen Karachiwalla, Oxford Policy Management, con la orientación de
Keith Hinchliff. Puede consultarse esa publicación y otros recursos fundamentales sobre
financiamiento en http://www.ineesite.org/financing.

La INEE desea agradecer a los siguientes miembros del Grupo de Trabajo sobre Educación
y Fragilidad, que brindaron aportes sustanciales, orientación y apoyo para redactar y revisar
esta publicación: Koli Banik y Alberto Begué (Iniciativa Vía Rápida de Educación para Todos,
IVR EPT); Peter Buckland y Joel Reyes (Banco Mundial); Julia Dicum (Organismo Canadiense
de Desarrollo Internacional, CIDA); Sally Gear (Departamento de Desarrollo Internacional del
Reino Unido, DFID); Jonathan Miller (CARE); Susy Ndaruhutse (CfBT Education Trust); Omnia
Nour (Reach Out to Asia, Qatar Foundation); Emily Oldmeadow (Comisión Europea, CE); Mary
Joy Pigozzi (Academia para el Desarrollo Educativo, AED); Corien Sips y Joris van Bommel
(Ministerio de Asuntos Exteriores de los Países Bajos); Ellen van Kalmthout (Fondo de las
Naciones Unidas para la Infancia, Unicef), y Rebecca Winthrop (Brookings Institution). Además,
esta publicación recibió el respaldo constante e invaluable de Kerstin Tebbe, Brooke Breazeale
y Anna Seeger, de la Secretaría de la INEE; los aportes de investigaciones adicionales
realizadas por Kate Anderson Simons y Savannah Thomas Arrigo (Brookings Institution), y la
asistencia editorial de Justin W. van Fleet (Universidad de Maryland).

Esta publicación también se benefició enormemente de un proceso consultivo sobre
desarrollo que involucró la participación y los aportes de más de 25 personas. La INEE
desea expresar su gratitud por los aportes de esos participantes, entre otros: Anda Adams
(Brookings Institution); Allison Anderson y Marian Hodgkin (INEE); Nancy Belhocine, Frances
Cosstick, Andrea Khan y Sue Wiebe (CIDA); Peter Buckland (Banco Mundial); Bidemi Caroll

3

GU
ÍA D

E REFEREN
CIA D

E LA IN
EE SOB

RE FIN
AN

CIAM
IEN

TO EXTERN
O PARA LA ED

U
CACIÓN

(Comité Internacional de Rescate); Mailan Chiche, Catherine Dom y Stephen Lister (Mokoro
Consulting); Jens Claussen (Nordic Consulting Group); Vigdis Cristofoli (Organismo Noruego
de Cooperación para el Desarrollo, NORAD); Andriy Dubovyk (Save the Children, Reino
Unido), Mick Foster (Mick Foster Economics Limited); Blair Glencourse (Institute for State
Effectiveness); Anne Houraye (Asociación pro Desarrollo de la Educación en África); Ellen
Lange (NORAD); Charlotte Lattimer (Grupo Temático sobre Educación del Comité Permanente
entre Organismos); Suezan Lee (Agencia de los Estados Unidos para el Desarrollo
Internacional, USAID); Jonathan Miller (CARE); Eluned Roberts-Schweitzer (Georgetown
University); Pauline Rose (Informe de seguimiento de la EPT en el mundo de la Organización
de las Naciones Unidas para la Educación, la Ciencia y la Cultura, Unesco); Caroline Schmidt
(IVR EPT), y Aleesha Taylor (Open Society Institute, OSI).

La INEE desea agradecer al Banco Mundial, DFID, la AED, la Brookings Institution, el
Ministerio de Asuntos Exteriores de los Países Bajos y a la Secretaria de la Iniciativa de Vía
Rápida por sus aportes financieros a la redacción y producción de esta publicación. Además, la
INEE agradece a más de 25 organismos, fundaciones e instituciones que han brindado apoyo a
la red desde su nacimiento. La lista completa de patrocinadores puede encontrarse en el sitio
web de la INEE: http://www.ineesite.org/acknowledgements.

4

GU
ÍA

 D
E

RE
FE

RE
N

CI
A

D
E

LA
 IN

EE
 S

OB
RE

 F
IN

AN
CI

AM
IE

N
TO

 E
XT

ER
N

O
PA

RA
 L

A
ED

U
CA

CI
ÓN

Introducción

Los Gobiernos (ya sean centrales, provinciales o de distrito) son la clave para el desarrollo de
sistemas educativos sólidos. Más allá de la prestación del servicio, las autoridades nacionales
son responsables de formular y ejecutar las políticas educativas, establecer criterios y planes
de estudio, crear instituciones educativas, determinar prioridades y objetivos, y realizar el
seguimiento del progreso hacia esas metas.

Los objetivos y la función de los Gobiernos en el sector educativo difieren según las
circunstancias, que afectan su voluntad política y su capacidad de prestar servicios. La
prestación de servicios educativos con financiamiento externo en situaciones de crisis,
posteriores a una crisis o de riesgo de crisis puede no solo ayudar a reducir el conflicto
y contribuir a la consolidación de la paz, sino también mejorar la cohesión social y el
crecimiento económico. Además de restaurar una sensación de normalidad después de un
conflicto o un desastre natural, los sistemas educativos también pueden ayudar a construir
Estados sólidos y operativos, y, en consecuencia, reducir la fragilidad.

Esta Guía de referencia fue elaborada por el Grupo de Trabajo sobre Educación y Fragilidad
de la INEE después de que especialistas en educación solicitaran una descripción fácilmente
accesible de los distintos tipos de asistencia externa para la educación, en particular de
acuerdo con las recomendaciones de los participantes de la Mesa Redonda de Política
de la INEE 2008 sobre Financiación de la educación en Estados afectados por fragilidad.
Su finalidad es permitir que las autoridades de los países de ingreso bajo, incluso aquellos
en situaciones de fragilidad, comprendan mejor cómo los donantes pueden brindar
asistencia a la educación, cómo funcionan los diversos mecanismos de financiamiento
y por qué los donantes eligen uno u otro mecanismo de financiamiento para respaldar
la educación. Además, se espera que esta herramienta ayude a incrementar entre las
autoridades educativas el conocimiento de los tipos de asistencia externa que se utilizan
para saldar brechas en el financiamiento interno de la educación en el terreno.

A los fines de esta publicación, el término “mecanismos de financiamiento” se utiliza
para hacer referencia a los modos en que los donantes brindan asistencia a organismos
multilaterales, ONG1 o directamente a Gobiernos socios. El “donante” se define como un
organismo gubernamental o una organización que brinda asistencia humanitaria o para
el desarrollo a un país o una región determinados. Aquí se emplea el término para hacer
referencia a una gran variedad de proveedores de asistencia externa y no se limita a los
organismos bilaterales y multilaterales de desarrollo.

La Guía de referencia está redactada desde el punto de vista del donante y se propone
explicar los mecanismos de financiamiento que existen en la actualidad. No pretende ser
un manual de instrucciones que permita a los Gobiernos y a sus ministerios de Educación
solicitar con mayor éxito asistencia externa para la educación negociar mejor el diseño de esa
asistencia. Tampoco pretende analizar los distintos mecanismos de financiamiento evaluando

1 En el texto, “ONG” se refiere tanto a las ONG internacionales como a las locales

5

GU
ÍA D

E REFEREN
CIA D

E LA IN
EE SOB

RE FIN
AN

CIAM
IEN

TO EXTERN
O PARA LA ED

U
CACIÓN

sus ventajas y desventajas en situaciones
específicas. En el anexo 2, se brinda una
lista de otras publicaciones que tratan esos
temas. Esta publicación está pensada para
ayudar a las autoridades nacionales del
sector educativo a comprender el diseño,
las metas y las limitaciones de los tipos de
asistencia que existen actualmente y, de
ese modo, ayudarlas a establecer mejores
relaciones entre su país y el donante.

La publicación también puede ser de
interés para las personas que trabajan en
ONG y otras organizaciones de la sociedad
civil (OSC), y para los miembros de grupos
locales de educación (donantes) y sus
asociados para el desarrollo educativo, cuyo
mejor conocimiento de cómo funcionan
los mecanismos de financiamiento puede
contribuir a que los Gobiernos y los donantes
realicen la rendición de cuentas.

A los fines de esta publicación, las
“situaciones de fragilidad” se definen como
situaciones de crisis, posteriores a crisis o
de riesgo de crisis causadas por conflictos,
desastres naturales o el cuestionamiento
de la legitimidad de un Gobierno. En esas
situaciones, con frecuencia, el Gobierno
tiene recursos limitados y carece de la
capacidad o de la voluntad de actuar, o de
ambas. Como resultado, el Gobierno no
puede prestar servicios públicos básicos
como la seguridad, la salud y la educación
para la mayoría de su población o en áreas
sustanciales del territorio nacional.

Esa definición incluye a países que pueden
tener instituciones y personal limitados
para formular la política educativa y prestar
servicios en materia de educación; que
viven en circunstancias en las que ya no se
respetan las normas o las instituciones,
o donde no se acepta su autoridad, o que
deben lidiar con condiciones económicas
muy desfavorables. También incluye a
países que están en una situación “previa al

5

GU
ÍA D

E REFEREN
CIA D

E LA IN
EE SOB

RE FIN
AN

CIAM
IEN

TO EXTERN
O PARA LA ED

U
CACIÓN

5

RECUADRO 1.

Organismos miembros
del Grupo de Trabajo
sobre Educación y
Fragilidad de la INEE

 – Academia de Desarrollo Educativo
 – Agencia de los Estados Unidos

para el Desarrollo Internacional
(USAID)

 – Banco Mundial
 – CARE
 – Center for Universal Education de

la Brookings Institution
 – Centro de Educación

Internacional de la Universidad de
Massachusetts

 – Centro de la Unesco en la
Universidad de Ulster

 – CfBT Education Trust
 – Comisión Europea (CE)
 – Departamento de Desarrollo

Internacional del Reino Unido
(DFID)

 – Education Development Center
 – Ministerio de Asuntos Exteriores

de los Países Bajos
 – Organismo Alemán de

Cooperación Técnica (GTZ)
 – Organismo Australiano de

Desarrollo Internacional (AusAID)
 – Organismo Canadiense de

Desarrollo Internacional (CIDA)
 – Reach Out to Asia, Qatar

Foundation
 – Save the Children
 – Secretaría de la Iniciativa Vía

Rápida de Educación para Todos
(IVR EPT)

 – Unesco
 – Unicef

Para obtener más información sobre
el Grupo de Trabajo, contacte a
educationfragility@ineesite.org o visite
www.ineesite.org/educationfragility.

6

GU
ÍA

 D
E

RE
FE

RE
N

CI
A

D
E

LA
 IN

EE
 S

OB
RE

 F
IN

AN
CI

AM
IE

N
TO

 E
XT

ER
N

O
PA

RA
 L

A
ED

U
CA

CI
ÓN

conflicto”, en la cual un deterioro rápido de las condiciones sociales, económicas y políticas
podría derivar en un conflicto abierto2.

ESTRUCTURA DE LA GUÍA DE REFERENCIA

La primera parte de la Guía de referencia (“Cómo ven los donantes el financiamiento para la
educación”) ayuda a los lectores a comprender cómo ven los donantes las necesidades de
financiamiento en el sector educativo y los mecanismos de financiamiento que utilizan en
distintas situaciones. En esencia, la asistencia de los donantes se clasifica en dos categorías:
la ayuda humanitaria y la asistencia para el desarrollo. La ayuda humanitaria suele utilizarse
durante una crisis, mientras que se emplea una combinación de ayuda humanitaria y
asistencia para el desarrollo en el período de recuperación y reconstrucción que sigue a las
crisis. La primera parte de esta guía está diseñada para ayudar a los lectores a comprender
mejor la manera en que los donantes utilizan la asistencia externa para respaldar al sector
educativo, el espectro de distintos actores3 encargados de brindar asistencia educativa y las
estrategias a las que apelan los donantes para decidir cómo financiar la educación.

La segunda parte de esta guía (“¿Qué organizaciones financian y prestan servicios
educativos?”) define las distintas organizaciones que financian la educación (donantes) y
prestan servicios educativos (prestadores de servicios, como ONG internacionales y locales).
Además, ofrece un panorama del modo en que los donantes trabajan juntos a nivel nacional
e internacional.

La tercera parte de esta guía (“Mecanismos de financiamiento de los donantes para el apoyo
a la educación”) resume las características más salientes de cada uno de los mecanismos
principales de financiamiento para la educación. En la medida de lo posible, se incluyeron
los estudios de casos complementarios en las instancias en que fue posible. Esta parte
está diseñada con el fin de explicar las diferencias entre los diversos mecanismos de
financiamiento, cómo funciona cada uno y por qué los eligen los donantes.

Por último, los anexos proporcionan información complementaria útil para el lector
interesado y el glosario explica una serie de términos que se emplean en el texto. El anexo
1 brinda ejemplos breves de países que ilustran la elección y el uso de mecanismos de
financiamiento. El anexo 2 ofrece una lista de materiales de lectura y recursos adicionales
sobre financiamiento externo para la educación, en particular en situaciones de fragilidad.
El anexo 3 proporciona una lista de las distintas organizaciones (donantes y organismos de
ejecución) involucradas en el financiamiento y la prestación de servicios educativos en países
de ingreso bajo. (Cabe destacar que la lista del anexo 3 no es exhaustiva; su objetivo es aportar
una imagen ilustrativa de las diversas partes interesadas, como los donantes y los organismos
de ejecución, relacionadas con el financiamiento externo para la educación. La INEE lamenta
cualquier omisión involuntaria de una organización en el mencionado anexo).

2 La definición de “fragilidad” utilizada por el Comité de Ayuda al Desarrollo de la Organización para la Cooperación
y el Desarrollo Económicos (CAD de la OCDE) hace hincapié en la falta de capacidad y voluntad de un Gobierno
para llevar a cabo funciones esenciales del Estado para el beneficio de toda la población. Según esa definición,
la fragilidad va más allá de los servicios deficientes e incluye el conflicto, el colapso del Estado, la pérdida de
control territorial, la inestabilidad política extrema, las políticas clientelistas y la represión o negación de recursos
a subgrupos de la población. Según el CAD, la violencia organizada, la corrupción, la pobreza, la exclusión y la
ausencia de buen gobierno son condiciones comunes e indicadores de fragilidad. Véase OCDE (2008): Service
Delivery in Fragile Situations: Key Concepts, Findings and Lessons.

3 Que incluye organismos bilaterales y multilaterales, ONG internacionales y locales, y fundaciones del sector privado.

7

GU
ÍA D

E REFEREN
CIA D

E LA IN
EE SOB

RE FIN
AN

CIAM
IEN

TO EXTERN
O PARA LA ED

U
CACIÓN

Parte I. Cómo ven los donantes
el financiamiento para la educación

A. ...
Educación: ¿Qué necesita financiamiento? ..
6
B. ...
¿Cómo toman decisiones los donantes respecto del
 ..
financiamiento para la educación? ...
9
C. ...
¿Qué constituye una “buena práctica por parte de los donantes”
 ...
en el sector de la educación? ...
14
D. ¿Qué dificulta el cumplimiento de las buenas

 prácticas por parte de los donantes? ..
20

7

GU
ÍA D

E REFEREN
CIA D

E LA IN
EE SOB

RE FIN
AN

CIAM
IEN

TO EXTERN
O PARA LA ED

U
CACIÓN

7

RECUADRO 2.

Definir las “situaciones de fragilidad”

El Grupo de Trabajo sobre Educación y Fragilidad de la INEE reconoce que los
términos “fragilidad”, “Estados frágiles” y “situaciones de fragilidad” pueden dar
lugar a discusión. En esta publicación, se utiliza la frase “situaciones de fragilidad”
por dos motivos. En primer lugar, por su uso generalizado entre los donantes
en la actualidad. En segundo lugar, porque la frase abarca un amplio espectro
de circunstancias, que incluye a los países de ingreso bajo con Estados débiles
y situaciones de crisis, posteriores a crisis y de riesgo de crisis causadas por
conflictos, desastres naturales o la pérdida de legitimidad del Gobierno.

¿Qué significa? Puede significar que el Gobierno perdió el control efectivo de
su territorio o de parte de su territorio, su legitimidad entre la población o su
capacidad de prestar servicios básicos a la población; que está en riesgo de
conflicto armado o de colapso económico, o que sufre alguna combinación de
esas circunstancias. En casos de desastre natural, el Gobierno puede perder la
capacidad de prestar servicios a causa de la destrucción de caminos, puertos,
puentes, sistemas de comunicación u oficinas gubernamentales. Otra posibilidad
es que el Gobierno mantenga una capacidad razonable de prestar servicios
básicos a pesar del desastre natural, pero que se vea superado por la magnitud
de servicios humanitarios necesarios después de un huracán, un tsunami o un
terremoto.

Los países y las regiones pueden entrar y salir de situaciones de fragilidad (en
ocasiones, de manera bastante repentina) por diferentes motivos. Por ejemplo,
Kenya experimentó un período prolongado de desarrollo estable, pero las
elecciones impugnadas de diciembre de 2007 sumieron bruscamente al país en la
inestabilidad y el malestar. La fragilidad de los países y las regiones también puede
verse afectada por una combinación de conflictos y desastres naturales. En Aceh,
Indonesia, las hostilidades entre el Gobierno y el movimiento separatista de larga
data (Movimiento de Liberación de Aceh) alcanzaron un punto crítico entre 1989-91
y 2001-03, antes del embate del tsunami, en diciembre de 2004. Las hostilidades
se cobraron 170 000 vidas, desplazaron a 500 000 personas y provocaron daños y
pérdidas físicas en la provincia de alrededor de US$4900 millones. Los Estados
Unidos enfrentaron una situación de fragilidad a causa del huracán Katrina en
2005, que reveló una sorprendente falta de capacidad gubernamental para lidiar
con una crisis causada por un riesgo natural.

Las situaciones de fragilidad también pueden darse solamente en una región
de un país. Por ejemplo, en la década de 1990, en el sur de Uganda se mantenía
una estabilidad razonable, mientras que la región norte del país estaba asediada
por una guerra entre el Gobierno y el Ejército de Resistencia del Señor. Las
situaciones de fragilidad pueden prevalecer en distintas regiones de un país por
distintos motivos. En Afganistán, por ejemplo, ciertas regiones son frágiles a causa
de problemas de seguridad asociados con la insurgencia de los talibanes, otras
regiones son frágiles como consecuencia de la capacidad deficiente del Gobierno y
la corrupción generalizada, y otras son vulnerables a riesgos naturales.

PARTE I

Cómo ven los donantes
el financiamiento para
la educación

PARTE I

A. Educación: ¿Qué necesita financiamiento?

B. ¿Cómo toman decisiones los donantes respecto del

financiamiento para la educación?

C. ¿Qué constituye una “buena práctica por parte de los donantes”

en el sector de la educación?

D. ¿Qué dificulta el cumplimiento de las buenas prácticas por

parte de los donantes?

11

C
Ó

M
O

 VE
N

 LO
S D

O
N

A
N

TE
S E

L FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 LA
 E

D
U

C
A

C
IÓ

N

A. EDUCACIÓN: ¿QUÉ NECESITA FINANCIAMIENTO?

Los donantes externos priorizan la educación como un servicio
fundamental y buscan garantizar que las necesidades educativas
más urgentes de un país de ingreso bajo se satisfagan sin perder
de vista el objetivo a largo plazo de ayudar al Gobierno asociado
a desarrollar un sistema nacional de educación eficiente, eficaz
y equitativo. Como se mencionó en la introducción, garantizar la
continuidad de los servicios educativos puede no solo ayudar a
reducir el riesgo de conflicto, sino que además puede contribuir
a la consolidación de la paz y, en última instancia, a impulsar el
crecimiento económico y colaborar con la consolidación de Estados
en condiciones de estabilidad4.

La creciente conciencia respecto de la necesidad de ofrecer asistencia educativa y respaldar
simultáneamente procesos de consolidación del Estado en países de ingreso bajo,
cualesquiera sean sus circunstancias, está promoviendo una nueva visión respecto de la
educación. Esa postura contempla a la educación como un medio para reducir la fragilidad
desarrollando el amplio espectro de competencias, capacidades y sistemas necesarios para
crear Estados autosostenibles y operativos, capaces de competir en la economía mundial.

Además de la educación básica, esta visión de los sistemas de educación implica que deben
estar preparados para prestar capacitación en competencias tan diversas como la carpintería,
la albañilería, la ingeniería, la contabilidad, la auditoría y la tecnología informática. En las
situaciones de mayor fragilidad, es necesario que los sistemas de educación ayuden a una
generación de jóvenes y adultos que perdieron oportunidades educativas a desarrollar
competencias técnicas y no técnicas para desenvolverse en sociedad, lo que indica que en
tales circunstancias se necesita un apoyo a la educación básica, vocacional y superior.

Necesidades educativas

La educación, incluso en situaciones de fragilidad, incluye un conjunto variado de servicios y
actividades que dependen del estado del sector educativo (esencialmente, de la capacidad de
un Gobierno y sus asociados para financiar y gestionar un sistema nacional de educación). Las
necesidades educativas en estas situaciones son considerables, pero los Gobiernos carecen
de las instituciones y los sistemas sólidos necesarios para prestar servicios educativos.
Las escuelas que logran funcionar en esos contextos enfrentan desafíos como el carácter
inadecuado de las instalaciones educativas, la falta de capacitación docente y un suministro de
recursos deficiente, lo que destaca la necesidad de mejorar la calidad educativa y expandir la
matrícula (es decir, ampliar el acceso para que la educación esté al alcance de todos los niños
y niñas).

4 Según esta perspectiva, la educación no es solo un componente central del desarrollo, también es un “dividendo
de la paz”. Véase Peter Buckland (2005): Reshaping the Future: Education and Postconflict Reconstruction,
Banco Mundial.

12

C
Ó

M
O

 V
E

N
 L

O
S

D
O

N
A

N
TE

S
E

L
FI

N
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 L

A
 E

D
U

C
A

C
IÓ

N

Los donantes realizan una evaluación inicial de las necesidades para determinar las clases de
actividades educativas y gastos relacionados necesarios en un país o situación de fragilidad
determinados. A medida que cambian las condiciones (por ejemplo, a medida que un país
lleva a cabo la transición de la ayuda humanitaria a la asistencia para el desarrollo, o de las
actividades de escolarización no formal a las actividades de escolarización formal), también
es necesario que cambie la educación. Las revisiones periódicas (realizadas con mayor
frecuencia en crisis que cambian rápidamente) son necesarias para evaluar el cambio en las
condiciones y determinar cómo integrar nuevos servicios en los programas existentes.

Las necesidades educativas pueden diferir en una crisis aguda y en una situación
inmediatamente posterior a un conflicto. En esas situaciones, es necesario focalizarse en
los problemas inmediatos generados por la crisis, el desplazamiento y el conflicto, y, si
es necesario, crear oportunidades de escolarización transitoria. También es posible que
se necesiten planes de estudio complementarios para enfrentar los desafíos del estrés
postraumático, la separación y el desplazamiento5.

Entre las actividades educativas que suelen exigir algún tipo de financiamiento externo
se cuentan:

la educación formal primaria y secundaria;

actividades recreativas destinadas a proteger el bienestar de los niños (es decir,
ámbitos en los que los estudiantes puedan iniciar sus propias actividades, además de
participar en actividades estructuradas con el apoyo de adultos);

planes de estudio complementarios para promover el apoyo y la protección
psicosociales o suministrar capacitación en competencias prácticas para la vida a los
estudiantes (por ejemplo, concientización sobre minas terrestres, salud reproductiva,
educación sobre la paz);

servicios de desarrollo en la primera infancia, que suelen ofrecerse mediante centros
comunitarios, como nutrición, salud y estímulos cognitivos y motores, para promover
el desarrollo saludable de los niños y su transición hacia la escuela primaria;

programas de alimentación escolar que ofrecen comidas en las escuelas, fortificación
de alimentos con micronutrientes, raciones de desparasitación o para llevar al hogar
(esas raciones también tienen beneficios nutricionales y pueden mejorar la asistencia
escolar y los logros en términos de aprendizaje);

actividades para jóvenes diseñadas para ayudar a que los estudiantes lleven a cabo la
transición de la escuela primaria a la secundaria y las oportunidades de empleo (por
ejemplo, capacitación vocacional y en oficios, clases de alfabetización y desarrollo
de liderazgo);

programas de educación alternativos, como programas de aprendizaje acelerado (que
condensan los planes de estudio tradicionales en períodos más cortos); programas
integradores (que reincorporan a los estudiantes al sistema de educación formal);
programas de aprendizaje a distancia y centros de extensión escolar (que permiten
que los estudiantes sigan educándose en caso de desplazamiento o de problemas
de seguridad);

5 Tras una emergencia repentina, el Grupo Temático sobre Educación del Comité Permanente entre Organismos
realizará una evaluación rápida de necesidades (véase la página 31, donde se describe dicho grupo temático).

programas de alfabetización para adultos, que permiten a los miembros de la
comunidad participar en actividades de aprendizaje a lo largo de la vida;

comités de gestión escolar y asociaciones de padres y maestros, que promueven que
la comunidad se haga cargo de la educación y que los residentes locales participen en
la toma de decisiones en las escuelas locales;

actividades de reducción de riesgo de desastres, destinadas a capacitar a los
maestros y los estudiantes en casos de emergencias, lo que implica comprender los
riesgos y procedimientos de seguridad locales.

El gasto ordinario y las inversiones en un sistema nacional de educación (véase el recuadro 3)
difieren entre regiones y países, en función de la eficiencia con la que los países utilicen sus
recursos educativos, de las reglas nacionales respecto del tamaño de las clases y los salarios
de los docentes, y del costo de los materiales de construcción y la mano de obra para la
construcción de aulas. Las necesidades específicas en países de ingreso bajo incluyen llegar a
los estudiantes más marginales en edad de asistir a la escuela primaria, contratar y capacitar
a una cantidad suficiente de docentes, construir una cantidad suficiente de aulas y ampliar
el acceso a la primera etapa de la escuela secundaria para todos los graduados de escuela
primaria.

Para obtener más información sobre actividades y necesidades educativas en situaciones de
emergencia y de conflicto de larga data, los lectores pueden acceder a las INEE Minimum
Standards for Education: Preparedness, Response, Recovery [Normas mínimas de la INEE
para educación: Preparación, Respuesta, Recuperación] (véanse el recuadro 5 y el sitio web de
la INEE: www.ineesite.org).

COSTOS RELACIONADOS CON INVERSIONES
La rehabilitación y (re)construcción de escuelas
implica construir y reparar estructuras tanto
transitorias como permanentes, lo que incluye el
mobiliario, las letrinas y el suministro de agua.

La reforma o el desarrollo de los planes de estudio
pueden ser necesarios en casos en los que el
sistema educativo no esté actualizado o no resulte
adecuado para la población estudiantil.

El suministro de material de enseñanza y
aprendizaje para las aulas, como libros de texto,
guías de enseñanza, pizarras, lápices y papel. Es
posible que exista escasez de esos materiales, por
lo que el suministro debe renovarse a menudo a fin
de que los niños sigan en la escuela.

La contratación y capacitación de maestros suele
representar un costo de capital considerable. Es
posible que sea necesario identificar y capacitar
a los docentes nuevos y los existentes a fin de
adaptar la enseñanza a contextos en situaciones
de emergencia.

COSTOS ORDINARIOS
Los programas de transferencia de efectivo
pueden mejorar la capacidad de los niños de
asistir a la escuela, mediante la reducción de la
carga financiera sobre las familias.

Los salarios docentes suelen ser el mayor
componente de cualquier presupuesto educativo
y son fundamentales para motivar a los maestros.
Los incentivos adicionales para los maestros
pueden lograr que los docentes trabajen en áreas
remotas y postergadas.

La gestión y el mantenimiento de las instalaciones
prolonga la vida de las escuelas y los espacios
educativos y puede reducir la necesidad de
rehabilitaciones más costosas.

Fuentes: Comisión de Mujeres Refugiadas, 2004, Global Survey on Education in Emergencies; Save the Children, Delivering Education
for Children in Emergencies: A Key Building Block for the Future, 2008; Unesco, 2010, Informe de seguimiento de la EPT en el mundo:
Llegar a los marginados.

RECUADRO 3.

Ejemplos de costos del sistema educativo en situaciones de fragilidad

13

C
Ó

M
O

 VE
N

 LO
S D

O
N

A
N

TE
S E

L FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 LA
 E

D
U

C
A

C
IÓ

N

14

C
Ó

M
O

 V
E

N
 L

O
S

D
O

N
A

N
TE

S
E

L
FI

N
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 L

A
 E

D
U

C
A

C
IÓ

N

 RECUADRO 4.

Cómo eligen los donantes un mecanismo de financiamiento

Cualesquiera sean las circunstancias del país, el donante debe decidir: 1) hacia dónde orientará
su apoyo (por ejemplo, un proyecto, un programa, un presupuesto sectorial o uno nacional); 2)
de qué forma prestará ese apoyo (es decir, financiamiento o bienes y servicios en especie); 3) el
mecanismo de financiamiento específico por utilizar (por ejemplo, apoyo de proyectos, apoyo de
programas, apoyo presupuestario), y 4) cómo coordinará el apoyo con el de otros donantes (por
ejemplo, mediante mecanismos adicionales, como los acuerdos de financiamiento común, que
incluyen los fondos fiduciarios multidonantes).

En general, al momento de elegir mecanismos de financiamiento para respaldar la educación
en un país determinado, un donante tiene en cuenta un rango de temas, que incluye:

NECESIDADES EDUCATIVAS
 – el estado de capacitación y la formación profesional continua de los docentes;
 – los problemas de contratación, remuneración y retención de docentes;
 – la disponibilidad de materiales de enseñanza y de aprendizaje, incluidos los libros de texto

y las guías de enseñanza;
 – la posible necesidad de corregir el formato o el plan de estudios del sistema educativo.

CAPACIDAD DEL GOBIERNO
 – capacidad del Gobierno para prestar un servicio o conjunto de servicios, garantizar el uso

adecuado de los fondos e informar sobre ese uso;
 – necesidades de desarrollo de capacidades dentro de los ministerios gubernamentales (por

ejemplo, capacidad de formular políticas, capacidad de diseñar y supervisar programas), lo
que incluye los recursos necesarios para que el ministerio de Educación desarrolle un plan
y un programa de estudios para el sector educativo nacional;

 – disponibilidad de infraestructura escolar (es decir, aulas, mobiliario escolar, instalaciones
de agua y saneamiento), lo que incluye la posible necesidad de construir, reconstruir o
mejorar esas infraestructuras.

CAPACIDAD COMUNITARIA
 – recursos y capacidades relativos de las comunidades escolares (es decir, el nivel de

actividad de grupos orientados a ampliar las facultades de la comunidad y las asociaciones
de padres y docentes);

 – experiencia comunitaria con los aranceles escolares.

ORIENTACIÓN
 – garantizar que los fondos designados lleguen al nivel de la escuela;
 – determinar si existen grupos con necesidades educativas especiales (por ejemplo, niñas,

ex combatientes, jóvenes desempleados, minorías, niños de regiones remotas, etc.).

EFICACIA DE LA AYUDA
 – coordinación con otros donantes;
 – alineamiento con las políticas y los sistemas gubernamentales, incluso si esos sistemas

se desarrollarán en el futuro (por ejemplo, respaldar a las escuelas administradas por
prestadores no estatales, pero garantizando que las escuelas, los planes de estudio y las
normas se ajusten a los estándares gubernamentales o estén preparados para aceptar en
el futuro la autoridad del ministerio de Educación nacional).

14

C
Ó

M
O

 V
E

N
 L

O
S

D
O

N
A

N
TE

S
E

L
FI

N
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 L

A
 E

D
U

C
A

C
IÓ

N

15

C
Ó

M
O

 VE
N

 LO
S D

O
N

A
N

TE
S E

L FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 LA
 E

D
U

C
A

C
IÓ

N

B. ¿CÓMO TOMAN DECISIONES LOS DONANTES RESPECTO
DEL FINANCIAMIENTO PARA LA EDUCACIÓN?

Objetivos de los donantes en el sector de la educación

En muchos países de ingreso bajo, incluidos aquellos en situaciones de fragilidad,
los donantes se encuentran frente a dos objetivos primarios al momento de financiar
intervenciones en el sector de la educación:

1. garantizar la continuidad de los servicios educativos;

2. fortalecer la capacidad del Gobierno para prestar esos servicios.

El siguiente es un tercer objetivo educativo importante para los donantes:

3. respaldar el desarrollo de políticas educativas; en países en los que este proceso
es prácticamente inexistente, es posible que se necesite un período prolongado
de fortalecimiento de las capacidades, incluida la asistencia en el desarrollo de
las competencias y el conocimiento del personal del ministerio de Educación para
elaborar una versión preliminar de una ley y una política educativa nacional.

A fin de apoyar esos objetivos, los donantes suelen ofrecer financiamiento para actividades
como las siguientes:

los salarios de los docentes (una estrategia a corto plazo para que las escuelas
empiecen a funcionar);
la contratación y el respaldo de los docentes;
el fortalecimiento de la capacidad en el sector de la educación;
el trabajo con prestadores no estatales que hayan creado redes escolares en un país o
una región determinados.

Estrategia de los donantes: Diversificación del riesgo

Desde la perspectiva de los donantes, la incertidumbre es la principal inquietud en muchos
países de ingreso bajo, lo que significa que no se conoce a ciencia cierta:

si el Gobierno tiene la voluntad política de lograr metas de educación específicas;
si el Gobierno tiene el personal capacitado y los sistemas administrativos necesarios
para desarrollar políticas educativas; fijar estándares; entregar fondos a los ministerios,
los Gobiernos provinciales y las escuelas, y administrar y controlar tanto los fondos
públicos como los suministrados por donantes;
si los prestadores no estatales, es decir, las ONG internacionales y locales, las
empresas privadas y las fundaciones, cuentan con el personal y los sistemas necesarios
para prestar servicios educativos en el terreno;
si existe riesgo de inestabilidad, es decir, si es posible que la situación política
desemboque en un conflicto.

16

C
Ó

M
O

 V
E

N
 L

O
S

D
O

N
A

N
TE

S
E

L
FI

N
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 L

A
 E

D
U

C
A

C
IÓ

N

Dadas esas incertidumbres, los donantes tienden a respaldar la educación en los países
de ingreso bajo, incluyendo a aquellos en situaciones de fragilidad, mediante diversos
mecanismos de financiamiento y organismos de ejecución. Esa estrategia permite diversificar
el riesgo de que los proyectos educativos de los donantes no logren sus objetivos. El aspecto
negativo de la estrategia es que puede aumentar los costos de la intervención, ya que es
preciso gestionar mayor cantidad de mecanismos diversos entre sí. Otra razón por la que los
donantes combinan mecanismos radica en que a menudo intentan prestar servicios educativos
a los pobres y vulnerables y, al mismo tiempo, fortalecer las capacidades del Gobierno,
mediante distintos mecanismos para respaldar cada objetivo.

Los mecanismos de financiamiento básicos que usan los donantes para respaldar la
educación son:

fondos comunes humanitarios;
llamamientos humanitarios;
apoyo de proyectos;
apoyo de programas/fondos comunes;
fondos fiduciarios multidonantes;
apoyo presupuestario sectorial;
apoyo presupuestario general;
alivio de la deuda.

Estos mecanismos se resumen a continuación en el cuadro 1; en la tercera parte se ofrecen
descripciones detalladas de cada mecanismo.

Cuadro 1. Mecanismos de financiamiento de donantes que respaldan la educación

TIPO DE FINANCIAMIENTO MECANISMO DE FINANCIAMIENTO

Asistencia
humanitaria

Fondos comunes humanitarios:
La asistencia humanitaria para un país o una región determinados
suministrada por varios donantes bilaterales y multilaterales
(y posiblemente personas y empresas privadas) para respaldar
actividades actuales de emergencia, prevención y recuperación
temprana, además de zanjar brechas de financiamiento. Con este
mecanismo se presta financiamiento a los organismos de la ONU y a
las ONG internacionales y locales; en algunos casos, el financiamiento
pasa por los organismos de la ONU antes de llegar a las ONG. Se utiliza
para prestar asistencia humanitaria a corto plazo.

Llamamiento humanitario:
Mecanismo de recaudación diseñado para atraer contribuciones de
varios donantes bilaterales y multilaterales para brindar asistencia
humanitaria de emergencia en un país o región determinados. Los
llamamientos se utilizan para respaldar las actividades humanitarias
en el momento inmediatamente posterior a una emergencia o durante
una crisis de larga duración. Los fondos se asignan directamente a los
organismos de ejecución (organismos de la ONU y ONG internacionales
y locales) para respaldar planes de trabajo o proyectos concertados
previamente. Los llamamientos son utilizados por los donantes para
planificar, ejecutar y hacer el seguimiento de actividades conjuntas de
asistencia humanitaria a más largo plazo.

17

C
Ó

M
O

 VE
N

 LO
S D

O
N

A
N

TE
S E

L FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 LA
 E

D
U

C
A

C
IÓ

N

TIPO DE FINANCIAMIENTO MECANISMO DE FINANCIAMIENTO

Asistencia
humanitaria
(continuado)

Apoyo de proyectos:
Financiamiento de proyectos específicos en un país o una región
determinados suministrado mediante un llamamiento humanitario
o un fondo común humanitario. Durante una crisis humanitaria,
el financiamiento de proyectos también suele ser suministrado
directamente por donantes bilaterales, donantes multilaterales
o actores no estatales (por ejemplo, ONG, fundaciones privadas,
organizaciones religiosas, empresas, personas físicas y diásporas).
Esos donantes administran los desembolsos y supervisan el
seguimiento y la evaluación de los fondos directamente, mediante
las unidades de ejecución del proyecto o a través de organismos de
ejecución de terceros (por ejemplo, ONG).

Asistencia
para el
desarrollo

Apoyo de proyectos:
Asistencia para el desarrollo suministrada para proyectos específicos
en un país o una región determinados por actores bilaterales,
multilaterales o no estatales (por ejemplo, ONG, fundaciones privadas,
organizaciones religiosas, empresas, personas físicas y diásporas).
El apoyo a proyectos es la forma más habitual de asistencia externa a
países de ingreso bajo, en especial entre donantes bilaterales.

Apoyo de programas:
Financiamiento de donantes que respalda un programa sectorial
específico y suele verse como un paso previo al apoyo presupuestario
sectorial. El apoyo de programas puede funcionar dentro o fuera de un
marco dirigido por el Gobierno; también puede incluir participantes de
la sociedad civil.

Fondos comunes:
Financiamiento suministrado por varios donantes, que puede utilizarse
para respaldar un plan de acción humanitario, un proyecto, un
programa o un presupuesto gubernamental sectorial o general.

La Iniciativa Vía Rápida de Educación para Todos (IVR EPT), un tipo
de acuerdo de fondos comunes, es una asociación educativa mundial
de donantes multilaterales y bilaterales que se gestiona a nivel de
cada país. Ofrece apoyo a países de ingreso bajo que buscan alcanzar
el objetivo de la universalización de la escuela primaria antes de
2015, basándose en el desarrollo de un plan del sector educativo
aprobado por un grupo de donantes locales. La IVR EPT administra
dos mecanismos de financiamiento: el Fondo para el Desarrollo de
Programas de Educación y el Fondo Catalizador. A fines de 2010, ambos
fondos se combinarán en un fondo único de EPT, que cubrirá el apoyo a
los países asociados en relación con el desarrollo de capacidades, las
políticas y los análisis, y la ejecución de planes sectoriales.

Fondos fiduciarios multidonantes:
Los fondos fiduciarios multidonantes, un tipo de fondo común, reúnen
dinero de varios donantes y lo desembolsan a través de distintos
canales, que incluyen el apoyo presupuestario y el financiamiento
de proyectos. Estos fondos suelen ser administrados por el Banco
Mundial, pero también pueden ser administrados por una organización
de la ONU, un donante bilateral o una fundación privada. Los fondos
trabajan directamente con el Gobierno asociado; los desembolsos están
condicionados por estándares fiduciarios e indicadores de desempeño.

Cuadro 1. Mecanismos de financiamiento de donantes que respaldan la educación (continuado)

18

C
Ó

M
O

 V
E

N
 L

O
S

D
O

N
A

N
TE

S
E

L
FI

N
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 L

A
 E

D
U

C
A

C
IÓ

N

TIPO DE FINANCIAMIENTO MECANISMO DE FINANCIAMIENTO

Asistencia
para el
desarrollo
(continuado)

Apoyo presupuestario sectorial:
Los donantes bilaterales y multilaterales brindan financiamiento al
presupuesto de un Gobierno, por separado o de manera conjunta,
desembolsando fondos a través del tesoro nacional, en función de una
estrategia del sector educativo elaborada por el Gobierno y aceptada
por los donantes. Los recursos son administrados por el sistema de
gestión de las finanzas públicas del país asociado.

Apoyo presupuestario general:
Los donantes bilaterales o multilaterales, por separado o de manera
conjunta, brindan financiamiento para el presupuesto de un Gobierno
a través del tesoro nacional a fin de apoyar una política nacional de
desarrollo o de reforma. Los recursos son administrados por el sistema
de gestión de las finanzas públicas del país asociado. Los desembolsos
suelen estar basados en condiciones concertadas descritas en un
marco de evaluación del desempeño o en el documento de estrategia
de lucha contra la pobreza (DELP) del país. El apoyo presupuestario
general promueve que los donantes usen los sistemas del Gobierno y
respalden las prioridades definidas por el Gobierno (“alineamiento”).
Si el apoyo presupuestario general es cofinanciado por donantes
múltiples, promueve que esos donantes coordinen sus respectivas
actividades.

Alivio de la deuda:
El alivio de la deuda apunta a liberar los recursos del país deudor
con fines de desarrollo. Los donantes usan el alivio de la deuda
para reasignar recursos gubernamentales en áreas que consideran
prioritarias, como el cumplimiento de los objetivos de EPT y de
los objetivos de desarrollo del milenio (ODM) relacionados con la
educación.

Cuadro 1. Mecanismos de financiamiento de donantes que respaldan la educación (continuado)

19

C
Ó

M
O

 VE
N

 LO
S D

O
N

A
N

TE
S E

L FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 LA
 E

D
U

C
A

C
IÓ

N

C. ¿QUÉ CONSTITUYE UNA “BUENA PRÁCTICA POR PARTE DE
LOS DONANTES” EN EL SECTOR DE LA EDUCACIÓN?

Los Gobiernos, a nivel central, provincial o de distrito, son la clave
para la elaboración de un sistema educativo sólido. Más allá de la
prestación de servicios, las autoridades nacionales están a cargo
de desarrollar y ejecutar las políticas educativas, elaborar normas
y planes de estudio, desarrollar instituciones educativas, fijar
prioridades y objetivos, y monitorear el progreso de esos objetivos.

Incluso si no enfrentan situaciones de crisis o problemas de capacidad, muchos Gobiernos
de países de ingreso bajo deben trabajar con prestadores no estatales, el sector privado, las
comunidades locales y hasta los hogares para cumplir con los ambiciosos objetivos de EPT y
los ODM relacionados con la educación. Esto implica que, en muchos países de ingreso bajo,
la función del Gobierno en el sector educativo incluye la fijación de normas, la definición de
requisitos y la gestión de diversos prestadores estatales y no estatales de servicios educativos.

A fin de que la asistencia internacional para educación sea tanto eficiente como eficaz,
los donantes deben, en última instancia, suministrar una asistencia que responda a las
prioridades del país asociado y suministrarla a través de los ministerios y organismos del
Gobierno asociado. Al mismo tiempo, los donantes deben coordinar sus respectivos trabajos
a fin de evitar que se repitan las iniciativas y el Gobierno asociado se vea abrumado por los
requisitos de elaboración de informes. Los donantes suelen referirse a esos dos procesos
como “alineamiento” y “armonización”. El alineamiento y la armonización son dos principios
clave de la Declaración de París sobre la eficacia de la ayuda de 2005 y del Programa de
Acción de Accra de 2008 (véase el recuadro 6).

Los objetivos y la función de un Gobierno en el sector educativo variarán de acuerdo con
su voluntad política y su capacidad para prestar servicios. En circunstancias ideales, los
donantes y los Gobiernos socios llegan a un acuerdo respecto de las prioridades del sector
educativo, y la asistencia externa se canaliza a través del ministerio de Educación, oficinas
gubernamentales de educación de menor nivel e instituciones educativas, incluidos los
institutos de capacitación docente y las escuelas.

Aun así, en muchos países de ingreso bajo, en especial aquellos en situaciones de fragilidad,
es posible que un Gobierno no pueda prestar servicios educativos a partes del país o a la
mayoría de la población. En esas circunstancias, para que la ayuda sea eficaz, es preciso
que los donantes coordinen sus iniciativas de prestación de servicios educativos y, además,
desarrollen gradualmente la capacidad del Gobierno asociado para prestar esos servicios. A
menudo es necesario secuenciar ambos objetivos, en especial en situaciones inmediatamente
posteriores a una crisis, en las que los donantes suelen prestar los servicios clave
directamente o a través de organismos multilaterales de desarrollo y ONG internacionales.
Las Normas mínimas de la INEE para educación pueden orientar el financiamiento de la
educación que realizan los donantes en situaciones de fragilidad (véase el recuadro 5). Los
principios de buenas prácticas en el contexto de donaciones humanitarias se describen en el
recuadro 7.

20

C
Ó

M
O

 V
E

N
 L

O
S

D
O

N
A

N
TE

S
E

L
FI

N
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 L

A
 E

D
U

C
A

C
IÓ

N

En general, cuanto más compleja sea la arquitectura de la ayuda en un país, más difícil será
para un Gobierno (que debería estar ubicado en la cima de todo mecanismo de coordinación)
no perder de vista la totalidad de la ayuda que llega a un sector determinado, tarea que se
vuelve mucho más difícil cuando la ayuda está orientada a la totalidad del país. Eso puede ser
especialmente cierto en el caso de situaciones posteriores a las crisis complejas, en las que
la escala de la asistencia externa necesaria es extremadamente grande, tanto a corto como a
mediano plazo. El Gobierno asociado enfrenta desafíos enormes al momento de reconstruir
su autoridad y sus oficinas administrativas, y las condiciones de seguridad se mantienen
precarias6.

Para que un Gobierno asociado acceda a un financiamiento externo a más largo plazo y
de manera integral para la educación, debe fortalecer sus capacidades. Es decir, debe
desarrollar las competencias, la infraestructura y los procesos para recaudar impuestos,
gestionar desembolsos financieros y supervisar los gastos (es decir, un sistema de gestión
de las finanzas); desarrollar una política y un plan nacionales de educación, lo que incluye
la adopción de normas y regulaciones; financiar y dotar de personal a los ministerios de
Educación y de Hacienda; crear canales de comunicación regulares entre las autoridades
de Educación centrales y de distrito, y financiar y administrar escuelas que funcionen
correctamente. En última instancia, para que la ayuda sea eficaz, es necesario que los
donantes utilicen mecanismos de financiamiento que fortalezcan las instituciones, el
personal y la infraestructura de un Gobierno asociado para que desarrolle y ejecute la política
y los servicios nacionales de educación. La posibilidad de que esos mecanismos se usen
eficazmente varía según el país y la situación.

6 Por ejemplo, en Afganistán, a causa de la gran cantidad de donantes que trabajan en el país, la escala de la
asistencia suministrada y la necesidad de prestar servicios tan rápido como sea posible impidieron que el Gobierno
realizara un seguimiento completo de toda la asistencia externa. A raíz de eso, no es claro el destino de casi un
tercio de la ayuda suministrada desde 2001. (Waldman, Matt. 2008. Falling Short: Aid Effectiveness in Afghanistan.
ACBAR Advocacy Series).

21

C
Ó

M
O

 VE
N

 LO
S D

O
N

A
N

TE
S E

L FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 LA
 E

D
U

C
A

C
IÓ

N

NORMAS FUNDACIONALES

> PARTICIPACIÓN COMUNITARIA
Participación: Los miembros de la comunidad
participan de manera activa, transparente y no
discriminatoria en el análisis, la planificación, el
diseño, la ejecución, el seguimiento y la evaluación
de las respuestas educativas.
Recursos: Los recursos comunitarios se
identifican, se movilizan y se utilizan para ejecutar
oportunidades de aprendizaje adecuadas en
términos etarios.

> COORDINACIÓN
Coordinación: Existen mecanismos de coordinación
educativa en respaldo de las partes interesadas que
trabajan para garantizar el acceso a la educación de
calidad y la continuidad de dicha educación.

> ANÁLISIS
Evaluación inicial: Se realizan evaluaciones
oportunas de la educación en la situación de
emergencia de manera holística, transparente y
participativa.
Estrategia de respuesta: Se desarrollan estrategias
de respuesta educativa inclusivas, que incluyen una
descripción clara del contexto, los obstáculos que
enfrenta el derecho a la educación, y las estrategias
para superar esos obstáculos.
Seguimiento: Se realiza un seguimiento periódico
de las actividades de respuesta educativa y las
necesidades de aprendizaje cambiantes de la
población afectada.
Evaluación: Las evaluaciones sistemáticas
e imparciales mejoran las respuestas a las
actividades educativas y la rendición de cuentas.

ACCESO Y ENTORNO DE APRENDIZAJE
Acceso equitativo: Todos tienen acceso a
oportunidades educativas de calidad y pertinentes.
Protección y bienestar: Los entornos de aprendizaje
están protegidos, son seguros, y promueven
la protección y el bienestar psicosocial de los
estudiantes, los docentes y demás personal
educativo.
Instalaciones y servicios: Las instalaciones
educativas promueven la seguridad y el bienestar
de los estudiantes, los docentes y demás personal
educativo, y están vinculadas con los servicios
psicosociales y de salud, nutrición y protección.

ENSEÑANZA Y APRENDIZAJE
Planes de estudio: Se utilizan planes de estudio
pertinentes desde el punto de vista cultural,
social y lingüístico para ofrecer educación formal
y no formal adecuada al contexto específico y las
necesidades de los estudiantes.
Capacitación, desarrollo profesional y apoyo:
Los docentes y demás personal educativo reciben
capacitación periódica, pertinente y estructurada,
según las necesidades y las circunstancias.
Instrucción: La instrucción es participativa, inclusiva
y está centrada en el estudiante.
Evaluación de resultados de aprendizaje: Se usan
métodos adecuados para evaluar y validar los
resultados de aprendizaje.

DOCENTES Y DEMÁS PERSONAL EDUCATIVO
Reclutamiento y selección: Se recluta una cantidad
suficiente de docentes y demás personal educativo
con calificaciones adecuadas, mediante un proceso
participativo y transparente, basado en criterios de
selección que reflejen diversidad e igualdad.
Condiciones de trabajo: Los docentes y demás
personal educativo tienen condiciones de trabajo
claramente definidas y reciben una remuneración
adecuada.
Apoyo y supervisión: Los mecanismos de apoyo
y supervisión para docentes y demás personal
educativo tienen un funcionamiento eficaz.

POLÍTICA EDUCATIVA
Formulación de leyes y políticas: Las autoridades
educativas priorizan la continuidad y la recuperación
de una educación de calidad que incluya el acceso
gratuito e inclusivo a la escolarización.
Planificación y ejecución: Las actividades
educativas respetan los derechos humanos
pertinentes y tienen en cuenta políticas, leyes y
planes educativos internacionales y nacionales, y
las necesidades de aprendizaje de las poblaciones
afectadas.

Fuente: INEE, 2010, “INEE Minimum Standards for
Education: Preparedness, Response, Recovery.”

RECUADRO 5.

Buenas prácticas de los donantes en el sector de la educación

Las INEE Minimum Standards for Education: Preparedness, Response, Recovery (Normas mínimas
de la INEE para educación: Preparación, Respuesta, Recuperación) ofrecen orientación sobre
las buenas prácticas para la prestación de servicios educativos y pueden ser utilizadas por los
donantes y los Gobiernos socios como base para las políticas, la planificación y el financiamiento.
Estas normas se organizan en cinco puntos esenciales:

21

C
Ó

M
O

 VE
N

 LO
S D

O
N

A
N

TE
S E

L FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 LA
 E

D
U

C
A

C
IÓ

N

22

C
Ó

M
O

 V
E

N
 L

O
S

D
O

N
A

N
TE

S
E

L
FI

N
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 L

A
 E

D
U

C
A

C
IÓ

N
C

Ó
M

O
 V

E
N

 L
O

S
D

O
N

A
N

TE
S

E
L

FI
N

A
N

C
IA

M
IE

N
TO

 P
A

R
A

 L
A

 E
D

U
C

A
C

IÓ
N

22

En la Declaración de París se identificaron cinco principios que
los asociados para el desarrollo y los países receptores deben
tratar de incorporar a las intervenciones para el desarrollo
financiado por donantes:

Apropiación por parte del país: El Gobierno asociado
debe participar del diseño, la administración y el
seguimiento de cualquier proyecto o programa financiado
por donantes.
Alineamiento con las prioridades y los sistemas del
Gobierno: Los proyectos financiados por donantes deben,
tanto como sea posible, respaldar las prioridades del
Gobierno asociado; usar sus sistemas administrativos,
como sus ministerios y sistemas de gestión fiscal, y, en el
sector de la educación, adherirse a las normas y prácticas
educativas nacionales.
Armonización de las iniciativas de los donantes: Los
donantes deben evitar la duplicación, trabajar juntos en
pos de una estrategia conjunta y desarrollar requisitos
comunes de presentación de informes para el Gobierno
asociado.
Gestión orientada a los resultados: Los donantes y
los Gobiernos socios deben hacer un seguimiento del
progreso de los proyectos financiados, a fin de garantizar
que cumplan con los objetivos planteados.
Rendición de cuentas mutua: Las funciones de los
donantes y el Gobierno asociado deben estar claramente
definidas, y ambas partes deben rendir cuentas de sus
respectivas responsabilidades.

Tres años después, en el Tercer Foro de Alto Nivel sobre
la Eficacia de la Ayuda, en Accra, Ghana, se reafirmó la
Declaración de París y se prometió profundizar la participación
de los donantes. Por medio del Programa de Acción de
Accra de 2008, los donantes se comprometieron a lograr los
siguientes objetivos al momento de ofrecer asistencia para el
desarrollo:

Previsibilidad: Los donantes deben garantizar que la
ayuda prometida para un sector o programa específico
seguirá suministrándose con el correr del tiempo.
Uso de sistemas del país: Los donantes deben hacer todo
lo posible para canalizar el financiamiento y la ejecución
a través de los ministerios del Gobierno asociado, y para
adherirse a las normas y prácticas del sistema educativo
nacional.

Desde el año 2000,
algunos sucesos
significativos en la
arquitectura de la
ayuda internacional
afectaron la forma en
que la asistencia para el
desarrollo fluye hacia los
países de ingreso bajo
y el contexto en el que
se ofrece y se recibe. El
CAD de la OCDE estuvo
a la vanguardia de un
diálogo para mejorar la
eficacia de los flujos de
ayuda, que tuvo como
resultado la Declaración
de París sobre la eficacia
de la ayuda de 2005 y el
Programa de Acción de
Accra de 2008.

RECUADRO 6.

Eficacia de la ayuda: La Declaración de París
y el Programa de Acción de Accra

23

C
Ó

M
O

 VE
N

 LO
S D

O
N

A
N

TE
S E

L FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 LA
 E

D
U

C
A

C
IÓ

N

23

C
Ó

M
O

 VE
N

 LO
S D

O
N

A
N

TE
S E

L FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 LA
 E

D
U

C
A

C
IÓ

N

Condicionalidad basada en los objetivos de desarrollo del país: Las condiciones
para liberar fondos del donante deben estar basadas en el cumplimiento de los
objetivos de desarrollo y de reducción de la pobreza del Gobierno asociado, según
se hayan acordado con los donantes.
Desvinculación de la ayuda: Los donantes deben eliminar el requisito de que el
financiamiento se invierta en bienes, asistencia técnica y servicios provenientes del
país del donante.

En el Programa de Acción de Accra también se reconoció la diversidad de los asociados
en la tarea del desarrollo que trabajan actualmente en países de ingreso bajo y la
necesidad de trabajar con ellos en estrecha colaboración. El programa también recurre
a los “Principios para el compromiso internacional en Estados frágiles y situaciones de
fragilidad”, del CAD de la OCDE, en los que se recomienda a los donantes:

Tomar el contexto como punto de partida para las intervenciones en situaciones
de fragilidad: diseñar intervenciones en función de un análisis político sólido de
las condiciones de fragilidad específica en un país determinado.
Garantizar que las actividades del donante “no hagan daño”: no financiar
intervenciones susceptibles de tener consecuencias negativas, como crear
divisiones dentro de una sociedad o incrementar la corrupción.
Centrarse en la construcción del Estado como objetivo principal: los donantes
deben apuntar a que el Gobierno rinda cuentas ante la sociedad y, al mismo
tiempo, a fortalecer las competencias del personal, las organizaciones y las
instituciones necesarias para que el Gobierno sea eficaz.
Priorizar la prevención: Los donantes deben tomar medidas rápidamente para
reducir el riesgo de conflicto y deterioro de las condiciones sociales y de seguridad,
y evitar las “soluciones rápidas”, concentrándose en las causas fundamentales de
la fragilidad.
 Reconocer los vínculos entre los objetivos políticos, de seguridad y de desarrollo:
Los donantes deben reconocer los desafíos multidimensionales que presentan las
situaciones de fragilidad y estar preparados para las relaciones de compensación
entre los objetivos políticos, de seguridad y de desarrollo a corto plazo.
Promover la no discriminación como fundamento de las sociedades estables e
inclusivas: Los donantes deben incluir medidas para promover la participación de
mujeres, jóvenes y minorías en la prestación de los servicios necesarios.
Estar en concordancia con las prioridades locales de forma diferente en
contextos diversos: los donantes deben lograr la participación del Gobierno
asociado en los proyectos de donantes en todos los niveles que puedan, sin dejar
de fortalecer la capacidad del Gobierno para gobernar; en casos de ausencia de
un Gobierno en funciones, los donantes deben consultar con un espectro amplio
de comunidades, organizaciones y grupos sociales y económicos al momento de
diseñar los proyectos.
Acordar los mecanismos prácticos de coordinación entre los actores
internacionales: Los donantes deben trabajar juntos y con los actores nacionales
para desarrollar análisis compartidos de los desafíos y las prioridades.
Actuar rápido... pero permanecer lo suficientemente comprometido para tener
posibilidades de éxito: Los donantes deben ser suficientemente flexibles para
aprovechar las ventanas abiertas a las oportunidades y responder a las situaciones
cambiantes, pero el compromiso debe ser lo suficientemente prolongando como
para fortalecer las capacidades.
Evitar las bolsas de exclusión: No crear una situación en la que grupos o
regiones específicos se ven excluidos de los servicios estatales o financiados por
los donantes.

24

C
Ó

M
O

 V
E

N
 L

O
S

D
O

N
A

N
TE

S
E

L
FI

N
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 L

A
 E

D
U

C
A

C
IÓ

N
C

Ó
M

O
 V

E
N

 L
O

S
D

O
N

A
N

TE
S

E
L

FI
N

A
N

C
IA

M
IE

N
TO

 P
A

R
A

 L
A

 E
D

U
C

A
C

IÓ
N

24

En una reunión realizada en Estocolmo en junio de 2003, países donantes, organismos de la ONU,
ONG y el Movimiento Internacional de la Cruz Roja y de la Media Luna Roja se reunieron para aprobar
los siguientes principios y buenas prácticas de donación humanitaria. Puede obtener más información
en el sitio web de Good Humanitarian Donorship, en http://www.goodhumanitariandonorship.org/
background.asp.

OBJETIVOS Y DEFINICIÓN DE LA ACCIÓN HUMANITARIA
1. Los objetivos de la acción humanitaria son: salvar vidas, aliviar el sufrimiento y mantener la

dignidad humana durante y después de las crisis (provocadas por el hombre o por desastres
naturales), así como prevenir y reforzar la capacidad de respuesta para cuando sobrevengan
tales situaciones.

2. La acción humanitaria debería guiarse por los principios humanitarios de: humanidad, que
transmite la importancia de salvar vidas y aliviar el sufrimiento allí donde se dé; imparcialidad,
que significa emprender las acciones humanitarias basándose únicamente en las necesidades de
las personas, sin discriminación entre las poblaciones afectadas ni dentro de ellas; neutralidad,
entendida como que la acción humanitaria no debe favorecer a ningún bando en un conflicto
armado o a ninguna de las partes en una disputa allí donde la acción humanitaria se esté
llevando a cabo; independencia, como la autonomía de los objetivos humanitarios respecto de los
objetivos políticos, económicos, militares u otros que cualquier actor pueda tener en las zonas
donde la acción humanitaria se está realizando.

3. La acción humanitaria incluye la protección de civiles y de aquellos que ya no tomen parte en las
hostilidades, y la provisión de agua, comida y saneamiento, refugio, atención sanitaria y otros
tipos de asistencia, emprendidos a favor de las personas afectadas y para facilitar el retorno a la
vida normal y a su medio de sustento.

PRINCIPIOS GENERALES
4. Respetar y promover la aplicación del derecho internacional humanitario, la legislación sobre

refugiados y los derechos humanos.
5. Al tiempo que se reafirma la responsabilidad principal de los estados ante las víctimas de

emergencias humanitarias dentro de sus propias fronteras, procurar asegurar una financiación
flexible y rápida basada en la obligación colectiva de hacer lo posible para satisfacer las
necesidades humanitarias.

6. Destinar fondos humanitarios en proporción a las necesidades y de acuerdo con un análisis de
necesidades.

7. Solicitar que las organizaciones humanitarias ejecutoras garanticen, en el mayor grado posible,
una implicación adecuada de los beneficiarios en el diseño, la ejecución, el seguimiento y la
evaluación de la respuesta humanitaria.

8. Fortalecer la capacidad de los países y las comunidades locales afectados para prevenir,
prepararse, mitigar y responder a las crisis humanitarias, con el fin de asegurarse de que
los gobiernos y las comunidades locales estén lo mejor capacitadas para cumplir con sus
responsabilidades y coordinarse de modo efectivo con sus asociados humanitarios.

9. Proporcionar asistencia humanitaria que favorezca la recuperación y el desarrollo a largo
plazo, esforzándose por garantizar el apoyo, cuando sea el caso, a la conservación y el retorno
a un modo de vida sostenible y la transición desde la ayuda humanitaria hacia actividades de
recuperación y desarrollo.

10. Apoyar y promover la función central y única de las Naciones Unidas de liderazgo y coordinación
de la acción humanitaria internacional, la especial función del Comité Internacional de Cruz
Roja y el papel vital de las Naciones Unidas, el Movimiento Internacional de la Cruz Roja y Media
Luna Roja y de las organizaciones no gubernamentales en la implementación de la acción
humanitaria.

RECUADRO 7.

Principios y Buenas Prácticas en la Donación Humanitaria

25

C
Ó

M
O

 VE
N

 LO
S D

O
N

A
N

TE
S E

L FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 LA
 E

D
U

C
A

C
IÓ

N

25

C
Ó

M
O

 VE
N

 LO
S D

O
N

A
N

TE
S E

L FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 LA
 E

D
U

C
A

C
IÓ

N

BUENAS PRÁCTICAS PARA LA FINANCIACIÓN, GESTIÓN Y RESPONSABILIDAD DE
LOS DONANTES

(a) Financiación
11. Esforzarse por asegurar que la financiación de la acción humanitaria en nuevas

crisis no vaya en perjuicio de la satisfacción de las necesidades de crisis en curso.
12. Reconociendo la necesidad de proporcionar una respuesta dinámica y flexible a

las necesidades cambiantes en las crisis humanitarias, esforzarse por asegurar la
previsión y flexibilidad en la financiación a agencias de las Naciones Unidas, fondos
y programas y otras organizaciones humanitarias clave.

13. Al tiempo que se insiste en la importancia de establecer una planificación financiera
y una definición de prioridades transparentes y estratégicas por parte de las
organizaciones ejecutoras, explorar la posibilidad de reducir las asignaciones
específicas, o mejorar su flexibilidad, y de introducir acuerdos de financiación a
largo plazo.

14. Contribuir responsablemente, y sobre la base del reparto de la carga, a los
Llamamientos Inter-agencias Consolidados de las Naciones Unidas y a los
Llamamientos del Movimiento Internacional de la Cruz Roja y Media Luna, y apoyar
activamente la formalización de Planes de Acción Humanitaria Común (CHAP, en
inglés) como instrumento primordial de planificación estratégica y de coordinación
de emergencias complejas.

(b) Promoción de normas básicas y mejora de la ejecución
15. Solicitar que las organizaciones humanitarias se adhieran a las buenas prácticas y

se comprometan a promover la rendición de cuentas, la eficacia y la eficiencia en el
desempeño de la acción humanitaria.

16. Promover el uso de las directrices y principios del Comité Permanente
Interagencias en las actividades humanitarias, los Principios Rectores
de los Desplazamientos Internos y el Código de Conducta de 1994 para el
Movimiento Internacional de la Cruz Roja y Media Luna y las organizaciones no
gubernamentales en actividades de socorro.

17. Estar preparados para ofrecer apoyo en la ejecución de acciones humanitarias,
incluido el facilitar acceso seguro.

18. Apoyar los mecanismos de planificación de contingencias de las organizaciones
humanitarias incluida, cuando sea el caso, la asignación de fondos para fortalecer la
capacidad de respuesta.

19. Afirmar el papel primordial de organizaciones civiles en el desempeño de la acción
humanitaria, particularmente en zonas afectadas por conflictos armados. En
situaciones en las que se utilizan la capacidad y los recursos militares para apoyar
la acción humanitaria, garantizar que ese uso es conforme al derecho internacional
humanitario y a los principios humanitarios, y que reconoce la función de liderazgo
de las organizaciones humanitarias.

20. Apoyar la aplicación de las Directrices sobre el Uso de Recursos de Defensa
Militar y Civil en el socorro ante desastres de 1994 y las Directrices sobre el Uso
de Recursos de Defensa Militar y Civil para Apoyar Actividades Humanitarias de
Naciones Unidas en Emergencias Complejas de 2003.

(c) Aprendizaje y responsabilidad
21. Apoyar las iniciativas de aprendizaje y rendición de cuentas para un eficiente y eficaz

desempeño de la acción humanitaria.
22. Promover evaluaciones regulares de las respuestas internacionales a crisis

humanitarias, incluyendo las evaluaciones sobre la actuación de los donantes.
23. Asegurar un alto grado de precisión, puntualidad y transparencia en los informes

de los donantes sobre el gasto oficial en asistencia humanitaria, y animar la
elaboración de formatos estandarizados para facilitar esta información.

26

C
Ó

M
O

 V
E

N
 L

O
S

D
O

N
A

N
TE

S
E

L
FI

N
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 L

A
 E

D
U

C
A

C
IÓ

N

D. ¿QUÉ DIFICULTA EL CUMPLIMIENTO DE LAS BUENAS
PRÁCTICAS POR PARTE DE LOS DONANTES?

Aunque los donantes tratan de cumplir con los estándares de las
buenas prácticas descritas en la sección anterior, enfrentan desafíos
en ambos lados de la ecuación de financiamiento: el lado de los
donantes y el del Gobierno asociado.

Desafíos del Gobierno asociado

Cuestiones sobre las capacidades. Los desafíos, por el lado de los Gobiernos socios, en
general están relacionados con lo que los donantes denominan “capacidad”, es decir, la
habilidad de un Gobierno para administrar eficazmente su propio sistema educativo. Muchos
Gobiernos de países de ingreso bajo, incluidos aquellos en situaciones de fragilidad, carecen
de ministerios en funciones y personal capacitado (en especial, personal educativo y del
ministerio de Hacienda) que puedan desarrollar políticas educativas, gestionar y supervisar
el uso de fondos del Gobierno y de los donantes, y gestionar las ONG que ofrecen servicios
educativos. También es habitual que los Gobiernos carezcan de los ingresos suficientes para
cubrir el presupuesto estatal (en especial, los salarios de los funcionarios públicos), incluido
el del sector educativo, suficiente para alcanzar los ODM relacionados con la educación.

El enorme desafío de prestar servicios fundamentales en un contexto en el que la
infraestructura y las instituciones gubernamentales ya no existen o están seriamente dañadas
puede hacer que sea imposible canalizar la asistencia mediante sistemas gubernamentales a
corto plazo. Eso implica que es posible que la totalidad del financiamiento para la educación
fluya por fuera de las estructuras gubernamentales mientras estas estén desorganizadas. Por
ejemplo, el financiamiento puede llegar directamente a una ONG que administre escuelas no
estatales en zonas frágiles de un país determinado.

Es posible que los donantes limiten la capacidad de un Gobierno asociado para hacerse cargo
de su propia política y sistema educativos ignorando la necesidad de consolidar el Estado y
canalizando la asistencia para educación hacia las ONG durante un período prolongado7. Es
posible evitar algunas de las consecuencias negativas de utilizar prestadores no estatales
garantizando que respeten, en la medida de lo posible, las normas y prácticas del sistema
educativo durante la crisis y después de ella. Entre los donantes, este proceso se denomina
“alineamiento progresivo”. Ese requisito facilita muchísimo la transición del uso de escuelas
no estatales al período posterior de autoridad y normas estatales.

7 A fines de 2009, el CAD de la OCDE trabajó sobre estos temas e hizo recomendaciones a los donantes respecto de
los procedimientos y mecanismos de financiamiento en situaciones frágiles. Véase Red Internacional sobre Conflicto
y Fragilidad (2009): RD4: OECD-DAC Framing Paper on Transition Financing Procedures and Mechanisms. Versión
preliminar (diciembre). Reunión del Grupo de Trabajo sobre Financiamiento y Arquitectura de la Ayuda (15 y 16 de
diciembre de 2009). OCDE, París. Páginas 4, 5 y 9.

27

C
Ó

M
O

 VE
N

 LO
S D

O
N

A
N

TE
S E

L FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 LA
 E

D
U

C
A

C
IÓ

N

Desafíos que enfrentan los donantes

Limitaciones de los mecanismos de financiamiento disponibles. Es posible que los donantes
se vean obligados a elegir entre una cantidad limitada de mecanismos de financiamiento, ya
sea por sus mandatos o por la legislación nacional pertinente.

Factores políticos. Las relaciones diplomáticas pueden afectar la forma en que se suministra
la ayuda y hacer que el volumen de ayuda proveniente de donantes sea bastante impredecible,
en especial en el caso de la ayuda vinculada con el envío de bienes, asistencia técnica y
servicios desde el propio país del donante. Es posible que el mecanismo preferido para la
entrega de ayuda cambie, por ejemplo, a causa de sucesos políticos. En algunos casos, es
posible que los donantes no estén de acuerdo con las políticas específicas de un Gobierno
determinado o que busquen cumplir con una meta que el Gobierno no considera prioritaria,
como la prestación de servicios educativos a minorías y niñas.

También es posible que los donantes eviten ciertos mecanismos a fin de que no se considere
que respaldan a un Gobierno que carece de legitimidad o que no puede garantizar la
utilización correcta de los fondos, o porque no están de acuerdo con la forma en que el
Gobierno prioriza sus programas de educación (por ejemplo, si enfatizan la inversión en
educación superior en perjuicio de la matriculación y la finalización de la escuela primaria).
De manera alternativa, los donantes suelen elegir la entrega de ayuda bilateral, como el apoyo
presupuestario sectorial, a fin de respaldar visiblemente la forma en que un Gobierno prioriza
y gestiona su sistema educativo.

Rendición de cuentas sobre la utilización de fondos. Los donantes de asistencia humanitaria
y para el desarrollo también consideran limitadas sus opciones por el hecho de que deben
rendir cuentas ante sus propias partes interesadas (ciudadanos o, en el caso del sector
privado, accionistas) respecto del uso de los fondos. Por esa razón, a menudo prefieren
canalizar el financiamiento a través de organismos de ejecución (como organismos de
ejecución de proyectos u ONG internacionales) que puedan, por lo menos, llevar registros
y rendir cuentas respecto de la asistencia financiera, y que también estén dispuestos a
recibir evaluadores independientes. Otra razón por la que los donantes sienten interés por
los fondos fiduciarios multidonantes es el control estricto que esos tipos de mecanismos de
financiamiento ejercen sobre los recursos financieros.

Si los proyectos y programas se aplican utilizando los sistemas gubernamentales, los
donantes se preocupan por la facilidad de los procesos de adquisiciones (por ejemplo, de
asistencia técnica), los mecanismos de presentación de informes y el uso adecuado de los
fondos.

Requisitos de información de múltiples donantes. Desafortunadamente, en muchos países,
los ministerios tienen que presentar informes ante cada donante por separado y utilizar
distintos formatos, lo cual crea “costos de transacción” elevados para los ministerios que
carecen de la capacidad necesaria.

Dificultades en el suministro de financiamiento de transición. Durante la transición posterior
a las iniciativas de ayuda humanitaria, el Gobierno asociado empieza a hacerse cargo de la
supervisión o gestión de las actividades educativas que antes se realizaban por fuera de los
canales gubernamentales. Durante ese período, los Gobiernos socios y los donantes deben
trabajar sobre, por ejemplo, los siguientes desafíos:

28

C
Ó

M
O

 V
E

N
 L

O
S

D
O

N
A

N
TE

S
E

L
FI

N
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 L

A
 E

D
U

C
A

C
IÓ

N

incorporar las escuelas no estatales al sistema estatal sin prescindir de los docentes
y demás prestadores de servicios (por ejemplo, suelen surgir problemas cuando los
docentes registran un deterioro en el salario y en las condiciones de empleo al pasar al
régimen estatal)8;

garantizar que los planes de estudio y los estándares de las escuelas no estatales sean
similares a los de las estatales;

mantener la regularidad del financiamiento de todas las escuelas.

Sin embargo, los donantes suelen tener dificultades al momento de coordinar el
financiamiento para educación durante la transición entre la situación posterior a una crisis
(o una situación en la que el Gobierno tiene una capacidad limitada para gestionar su sistema
educativo) y una situación en la que el Gobierno haya recuperado un nivel suficiente de sus
sistemas y recursos para asumir la responsabilidad sobre el sistema educativo. En el caso de
los donantes, algunos de los desafíos clave de esta transición son:

compartimentos estancos para la ayuda “humanitaria” y la ayuda “para el desarrollo”,
regidos por distintas reglas y a menudo administrados por distintos departamentos del
mismo organismo donante;

falta de claridad en la responsabilidad y la rendición de cuentas respecto del
financiamiento en situaciones de transición;

incapacidad para suministrar el tipo de asistencia que corresponde a la realidad
concreta durante una transición, en la que se necesita financiamiento simultáneo y
coordinado para actividades humanitarias, de transición (lo que incluye la seguridad) y
de desarrollo;

la tendencia de la asistencia humanitaria a pasar por alto las estructuras
gubernamentales, mientras que la ayuda para el desarrollo suele basarse en el trabajo
con los Gobiernos y a través de ellos;

la tendencia de los donantes a financiar actividades idénticas con ambos tipos de
financiamiento por razones políticas, por ejemplo, suministrar ayuda humanitaria
“neutral” en lugar de ofrecer asistencia para el desarrollo a los fines de evitar el
respaldo a un régimen “inaceptable”9.

Cuando las estructuras y los procesos para financiar y gestionar un sistema nacional
educativo cobran fuerza, los donantes suelen preferir los mecanismos de financiamiento a
más largo plazo, como el financiamiento común o el apoyo presupuestario sectorial o general.
Como quedará en claro mediante esta herramienta, no hay reglas claras respecto de cuándo
se utiliza el apoyo presupuestario sectorial y cuándo se utiliza el general. Esos mecanismos
fueron utilizados, por ejemplo, en situaciones de fragilidad, según las prioridades y
capacidades de los distintos donantes y las partes interesadas del sector educativo de un país
determinado, como en Rwanda y Sierra Leona. No obstante, tanto en contextos estables como
en contextos de fragilidad, el uso de cualquiera de los mecanismos exige sistemas de gestión
de las finanzas sólidos y confiables.

8 Véase Notas de orientación de la INEE sobre la remuneración de docentes, en http://www.ineesite.org/index.php/
post/teachercomp/ (consultado en abril de 2010).

9 Red Internacional sobre Conflicto y Fragilidad. 2009. “RD4: OECD-DAC Framing Paper”. Páginas 4, 5 y 9.

29

C
Ó

M
O

 VE
N

 LO
S D

O
N

A
N

TE
S E

L FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 LA
 E

D
U

C
A

C
IÓ

N

RECUADRO 8.

Asistencia técnica y fortalecimiento de las
capacidades en educación

La asistencia técnica es el suministro de conocimiento especializado y servicios a un
Gobierno por parte de un donante bilateral o multilateral, a menudo realizado a través
de una unidad de ejecución de proyectos o un asociado de ejecución, como una ONG
internacional o una consultora privada. La asistencia técnica se financia prácticamente
con todos los tipos de mecanismos de financiamiento.

En el sector educativo, la asistencia técnica suele utilizarse para el fortalecimiento de
capacidades: fortalecimiento de las instituciones administrativas del sistema educativo
de un país (es decir, el ministerio de Educación, las oficinas educativas provinciales
y distritales); desarrollo de las capacidades de los especialistas en Educación
del Gobierno (por ejemplo, en las áreas de políticas, planificación, gestión fiscal,
seguimiento y evaluación, y gestión basada en la escuela), y mejora de la capacitación y
las aptitudes pedagógicas de los docentes. La asistencia técnica puede adoptar distintas
formas: personal que suministra asesoramiento técnico y sobre políticas, capacitación
y oportunidades de aprendizaje para trabajadores gubernamentales y docentes, o
servicios directos (por ejemplo, desarrollo de un sistema computarizado de información
sobre gestión educativa).

Uno de los dilemas del suministro de asistencia técnica radica en evitar las soluciones
rápidas: satisfacer una necesidad inmediata sin fortalecer la capacidad del Gobierno
asociado. Un ejemplo sería el uso de consultores externos para diseñar un proyecto
de educación en lugar de desarrollar las aptitudes del personal del ministerio de
Educación para esa tarea. En una publicación reciente de ETF/INEE/GTZ se recomienda
que el fortalecimiento de las capacidades de los sistemas de educación en situaciones
frágiles se concentre en desarrollar los aspectos organizativos e institucionales del
sistema educativo en un país, a fin de generar cohesión y confianza en el sistema a
nivel general. Así, la asistencia técnica se destinaría a desarrollar un mayor nivel de
regulación y eficiencia en los ministerios de Educación y culturas institucionales que
promuevan sistemas de educación eficientes, y a capacitar al personal del ministerio
en competencias genéricas, como la elaboración de informes, el uso de computadoras,
la contabilidad y la gestión financiera, y los métodos para aplicar sistemas
descentralizados.a

a Davies, L. 2009. “Capacity Development for Education Systems in Fragile Contexts.” ETF/INEE/GTZ.

29

C
Ó

M
O

 VE
N

 LO
S D

O
N

A
N

TE
S E

L FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 LA
 E

D
U

C
A

C
IÓ

N

30

C
Ó

M
O

 V
E

N
 L

O
S

D
O

N
A

N
TE

S
E

L
FI

N
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 L

A
 E

D
U

C
A

C
IÓ

N

RECUADRO 9.

El espectro entre ayuda humanitaria y
asistencia para el desarrollo

Muchos profesionales del área de la cooperación internacional proponen eliminar la distinción
entre asistencia “humanitaria” y asistencia “para el desarrollo”, ya que el objetivo de desarrollar
un Estado que funcione es una prioridad general, independiente de las condiciones de un país
determinado. Sin embargo, esas dos categorías amplias siguen determinando cómo la mayoría de
los donantes externos presta asistencia a los países de ingreso bajo.

Los casos de crisis agudas, ya sean causadas por desastres naturales o por el comienzo repentino
de un conflicto, suelen exigir asistencia humanitaria o alivio a corto plazo, que en general tiene una
duración de entre tres meses y un año. No obstante, la asistencia humanitaria a más largo plazo
ya no constituye un hecho extraordinario; la ayuda de ese tipo se entrega en ocasiones durante
varios años, como ocurre en Afganistán y Gaza y Cisjordania. El financiamiento para la educación en
situaciones de crisis agudas suele provenir de la asistencia humanitaria. En ese momento de una
situación de crisis, la reactivación de la educación devuelve una sensación de rutina y estabilidad a
la comunidad. Además, minimiza las interrupciones en la educación de los niños y ofrece un lugar
(escuelas y sedes de aprendizaje transitorias) en el que los niños pueden beneficiarse a partir de
otros servicios importantes, como refugio, alimento, agua, instalaciones sanitarias y distribución de
suministros.

Históricamente, el desafío de los mecanismos de asistencia humanitaria radica en que no
priorizaron la educación como una actividad capaz de salvar vidas. Sin embargo, esa tendencia está
cambiando: es cada vez más habitual que la educación se tome como prioridad en las evaluaciones
sobre las necesidades esenciales realizadas para llamamientos humanitarios y fondos comunes
(véase la página 31 donde se incluye información del Grupo Temático sobre Educación del Comité
Permanente entre Organismos, IASC Education Cluster). En el caso de países en los que existían
mecanismos de financiamiento a más largo plazo antes de que se produjera la crisis, podría ser
posible convocar a los grupos de donantes existentes y buscar maneras de usar esos mecanismos
para asistir temporalmente al sector educativo. Sin embargo, lo más probable es que, tras el
comienzo de un shock repentino, esos mecanismos de financiamiento se vean temporalmente
congelados.

En muchos casos, durante una fase de recuperación, es posible que un Gobierno asociado no
cuente con los recursos necesarios para respaldar financieramente a las escuelas que antes
recibían financiamiento directo de fuentes externas. Ese desafío también se registra en muchos
países de ingreso bajo en los que los prestadores no estatales de servicios educativos, como
iglesias y prestadores privados, cuentan con una presencia significativa. Además, en períodos de
reconstrucción, los donantes suelen buscar oportunidades para reconstruir mejores escuelas,
usando buenos sistemas y prácticas existentes y complementándolos con las buenas prácticas de
la experiencia internacional, como la gestión basada en la escuela. En esos casos, las autoridades
educativas también deben supervisar o administrar distintos tipos de escuelas.

Independientemente de que los organismos donantes y los países se concentren en la ayuda
humanitaria o en el desarrollo a largo plazo, es cada vez más evidente que es preciso adoptar
una perspectiva de financiamiento de mediano a largo plazo, sin perder la flexibilidad necesaria
para tratar cambios que se produzcan entre el corto y el mediano plazo. Se necesitan acuerdos
de financiamiento con elementos de contingencia significativos, a fin de que los donantes puedan
reasignar recursos para tratar las necesidades que cambian a medida que las situaciones de
fragilidad avanzan, a menudo en zigzag, hacia la recuperación, la reconstrucción y el desarrollo.
Algunos donantes han desarrollado enfoques especiales para gestionar de mejor manera la
transición, como las “Vínculos entre la ayuda de emergencia, la rehabilitación y el desarrollo” de la
CE. Sin embargo, en el sector educativo, la práctica más habitual consiste en usar una combinación
de mecanismos de asistencia humanitaria y desarrollo a más largo plazo en el primer período de
recuperación.

C
Ó

M
O

 V
E

N
 L

O
S

D
O

N
A

N
TE

S
E

L
FI

N
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 L

A
 E

D
U

C
A

C
IÓ

N

30

PARTE I I

¿Qué organizaciones
financian y prestan
servicios educativos?
Introducción

A. Donantes bilaterales

B. Donantes multilaterales

C. Iniciativas educativas mundiales

D. Donantes del sector privado

E. Las ONG internacionales y locales

F. Cómo trabajan juntos los donantes

PARTE II

33

¿Q
U

É
 O

R
G

A
N

IZA
C

IO
N

E
S FIN

A
N

C
IA

N
 Y P

R
E

S
TA

N
 S

E
R

VIC
IO

S E
D

U
C

ATIVO
S?

INTRODUCCIÓN

Un amplio espectro de organizaciones financian y prestan servicios
educativos en países de ingreso bajo, incluidos aquellos en
situaciones de fragilidad. Algunos son solo donantes que suministran
financiamiento, otros son donantes y prestadores de servicios, que
suministran financiamiento y prestan servicios en el país. Otros
son solo prestadores de servicios. Los de este último grupo en
ocasiones se denominan “asociados” o “agentes de ejecución”.
Las organizaciones pueden cumplir distintas funciones en distintos
contextos.

En el siguiente texto se describen esas organizaciones desde la perspectiva de un donante. El
espectro de instituciones incluye:

en primer lugar, los Gobiernos nacional y locales de un país determinado (véase la
sección C de la primera parte, en la cual se describe el papel de los Gobiernos socios);

donantes bilaterales (es decir, los países individuales o sus organismos de desarrollo
internacional);

donantes multilaterales, entre los que se incluyen organismos multilaterales de
desarrollo como la ONU y sus organismos relacionados, en especial, Unicef y Unesco; la
Unión Europea (UE), y los bancos de desarrollo como el Banco Mundial;

iniciativas educativas mundiales, como la IVR EPT y el Grupo Temático sobre Educación
del Comité Permanente entre Organismos (IASC);

donantes del sector privado, entre los que se incluyen fundaciones mundiales,
organizaciones religiosas, empresas y personas locales, y diásporas;

ONG internacionales, que incluyen aquellas especializadas en la asistencia humanitaria;

ONG locales u otras organizaciones de la sociedad civil comunitarias.

Véase el anexo 3, donde se presenta una lista ilustrativa de estas partes interesadas.

A. DONANTES BILATERALES
Un donante bilateral es un país que suministra financiamiento mediante un ministerio,
una embajada, un organismo bilateral de desarrollo, o uno o más organismos de ejecución
autorizados. Esos donantes suministran financiamiento directamente a los Gobiernos socios,
que luego administran los programas y proyectos pertinentes, o indirectamente, mediante
agentes de gestión o ejecución (por ejemplo, unidades de gestión de proyectos, organismos
multilaterales, empresas del sector privado o sin fines de lucro, ONG). Durante el período
inmediatamente posterior a una emergencia, la mayoría de los donantes bilaterales brindan
asistencia humanitaria mediante un mecanismo internacional conocido: en general, campañas
de organismos de la ONU o una ONG internacional con prestigio.

34

¿Q
U

É
 O

R
G

A
N

IZ
A

C
IO

N
E

S
FI

N
A

N
C

IA
N

 Y
 P

R
E

S
TA

N
 S

E
R

VI
C

IO
S

E
D

U
C

AT
IV

O
S?

En situaciones que no representan una emergencia, los donantes bilaterales suelen tener
un papel más directo en la gestión de los fondos y, en algunos casos, en la prestación de
asistencia técnica. Si los donantes cuentan con una embajada o una oficina de un organismo
para el desarrollo en el país, es probable que se asigne un gerente de proyecto a cada
proyecto, y cada gerente deberá asegurar que se presenten informes según los requisitos
planteados en los acuerdos pertinentes; el gerente de proyecto también puede tener una
función de refuerzo técnico (es decir, como fuente de asistencia técnica para los participantes
del proyecto). En otros casos, el apoyo técnico puede ser suministrado por una oficina central.
El personal dedicado a las tareas de cooperación en las embajadas del país donante suele
cumplir una función activa al momento de formular la asistencia y la programación en el país
y en la realización de evaluaciones. Si los donantes entregan financiamiento directamente
a los Gobiernos, ese personal puede colaborar de manera estrecha con sus pares en los
ministerios gubernamentales.

Además de la eficacia de la ayuda, las prioridades de los donantes bilaterales suelen estar
orientadas por cuestiones, prioridades y estrategias específicas de política exterior, como el
apoyo a iniciativas mundiales como los ODM y la IVR EPT. Los donantes bilaterales también
suelen destinar su ayuda a áreas definidas específicamente (por ejemplo, la alfabetización
de niñas o los programas de fortalecimiento de competencias para trabajadores jóvenes
desempleados). Esas áreas que reciben ayuda, junto con los requisitos pertinentes para
el beneficiario, pueden ser definidas por el donante bilateral, su organismo de ejecución
designado o el área del Gobierno financiadas por el organismo.

B. DONANTES MULTILATERALES
Los donantes multilaterales son creados y financiados por varios países a fin de respaldar
colectivamente objetivos humanitarios o de desarrollo. Sus juntas directivas incluyen
representantes de los Gobiernos que ofrecen financiamiento o los Estados “miembros” en los
que financian actividades de desarrollo. Esos organismos cuentan con un nivel de experiencia
considerable a nivel internacional y nacional, sólidas oficinas en el país, una gestión fiduciaria
transparente y extensa experiencia de trabajo con países y regiones individuales.

Las organizaciones de las Naciones Unidas, la Comisión Europea y los bancos de desarrollo10
son los organismos multilaterales que cumplen una función predominante en los países de
ingreso bajo (incluidos los que están en situaciones de fragilidad).

La ONU y, en menor medida, la Unión Europea son los principales actores en las operaciones
de ayuda humanitaria. En esas situaciones, suelen prestar servicios por fuera del Gobierno
asociado, tanto directamente como a través de ONG y OSC. El órgano ejecutivo de la UE, la
Comisión Europea, es donante en actividades de desarrollo y también coordina la entrega
de ayuda a nivel de los países. A través de la Oficina de Ayuda Humanitaria de la Comunidad
Europea (ECHO), la CE ofrece asistencia humanitaria a países extremadamente vulnerables y
países que experimentaron crisis humanitarias11.

10 Esos bancos incluyen el Banco Mundial, el Banco Asiático de Desarrollo, el Banco Africano de Desarrollo, el Banco
Interamericano de Desarrollo y el Banco Islámico de Desarrollo.

11 Véase la Comunicación de la Comisión Europea: “Hacia una respuesta de la UE ante las situaciones de fragilidad.
Intervención en entornos difíciles para lograr el desarrollo sostenible, la estabilidad y la paz”. COM2007/643. CE,
Bruselas.

35

¿Q
U

É
 O

R
G

A
N

IZA
C

IO
N

E
S FIN

A
N

C
IA

N
 Y P

R
E

S
TA

N
 S

E
R

VIC
IO

S E
D

U
C

ATIVO
S?

RECUADRO 10.
Las funciones de la ONU y el Banco Mundial

La ONU tiene un mandato más amplio y una función política más importante que el
Banco Mundial en los países de ingreso bajo. Puede respaldar intervenciones en todo
el espectro de situaciones posibles: prevención de conflictos, situaciones de conflicto,
consolidación de la paz, situaciones de fragilidad, situaciones estables y desarrollo a
largo plazo. En lugar de concentrarse únicamente en una situación de emergencia, los
programas de la ONU en los países adoptan una visión estratégica de la forma en que
debe crecer un sector tras una crisis.

En general, la ONU gestiona los llamamientos humanitarios en situaciones de crisis a
través del proceso de llamamientos unificados de la Oficina de las Naciones Unidas para
la Coordinación de Asuntos Humanitarios (OCHA), que suele financiarse mediante el
Fondo central para la acción en casos de emergencia (CERF)a. En una crisis, el sistema
de la ONU a menudo coordina respuestas en el país y designa a un coordinador del
Socorro de Emergencia de la ONU. A nivel de los países, las actividades de la ONU son
dirigidas por un coordinador residente, financiado y gestionado por el PNUD, que trabaja
en proyectos de desarrollo en todo el mundo, en múltiples sectores.

El Banco Mundial cumple una importante función de política estratégica en su trabajo
en países de ingreso bajo, concentrado en la asistencia para el desarrollo. El Banco
Mundial comprende dos instituciones pertenecientes a 186 países miembros: el
Banco Internacional de Reconstrucción y Fomento (BIRF) y la Asociación Internacional
de Fomento (AIF)b. El BIRF se creó para trabajar en los períodos de reconstrucción
inmediata y entregar préstamos y créditos a los Gobiernos socios. Apunta a reducir
la pobreza en los países de ingreso mediano y los países más pobres con capacidad
crediticia, con énfasis en un amplio espectro de actividades en materia de desarrollo en
todos los sectores. Por contraste, la AIF brinda asistencia para el desarrollo a los países
más pobres del mundo.

a La ONU también gestiona el Fondo Fiduciario de las Naciones Unidas para la Seguridad de los Seres Humanos,

financiado por el Gobierno de Japón, que respalda un espectro de proyectos para mejorar la seguridad y las
opciones de las personas en situaciones vulnerables.

b El Grupo del Banco Mundial también incluye el Organismo Multilateral de Garantía de Inversiones, que ofrece
seguros contra el riesgo político a fin de promover la inversión extranjera directa en países de ingreso bajo, y
la Corporación Financiera Internacional, que ofrece servicios de inversión y asesoramiento para desarrollar el
sector privado de los países de ingreso bajo.

36

¿Q
U

É
 O

R
G

A
N

IZ
A

C
IO

N
E

S
FI

N
A

N
C

IA
N

 Y
 P

R
E

S
TA

N
 S

E
R

VI
C

IO
S

E
D

U
C

AT
IV

O
S?

Los bancos de desarrollo, en especial el Banco Mundial, pero también los bancos regionales,
están a la vanguardia del suministro de asistencia para el desarrollo y trabajan directamente
con los Gobiernos socios; en general no financian a las ONG ni al sector privado directamente.

La división que muestran los organismos multilaterales en función de diferentes
especializaciones referidas a la asistencia humanitaria y el desarrollo no es sencilla. Por
ejemplo, el Programa de las Naciones Unidas para el Desarrollo (PNUD) ofrece un nivel
importante de asistencia para el desarrollo a países de ingreso bajo en todo el mundo, y el
Banco Mundial tiene un papel muy activo en situaciones precrisis, de crisis y poscrisis en sus
países miembros.

Dentro de la ONU, Unicef suele ser el socio elegido en materia de educación en los países que
carecen de un Gobierno central en funcionamiento, dada la experiencia de la organización
en situaciones anteriores de precrisis y poscrisis. Unicef se concentra especialmente en
aumentar el acceso de los niños y niñas a una educación de calidad y la igualdad de género en
materia de educación. Está comprometida con el objetivo de brindar respaldo a la educación
en situaciones de emergencia y ha desarrollado una estrategia especial para la educación
en períodos de reconstrucción posteriores a una crisis o un desastre natural. Algunas de
sus actividades en situaciones de fragilidad son el fortalecimiento de las capacidades en los
ministerios de Educación, el apoyo al desarrollo de políticas educativas y la coordinación
del sector educativo. Unesco también respalda la educación en situaciones posteriores
a conflictos, concentrándose en la coordinación del sector educativo y el respaldo a los
ministerios de Educación. El Instituto Internacional de Planeamiento de la Educación (IIPE) de
la Unesco apoya las iniciativas de planificación educativa en países de ingreso bajo, incluidos
los países en situaciones de fragilidad.

En relación con las situaciones de fragilidad, el Banco Mundial en particular cumple un
papel importante en la gestión de fondos fiduciarios multidonantes12. La ONU también ha
administrado fondos de ese tipo en situaciones de fragilidad, lo que le permite mantener
sus funciones relacionadas con el mantenimiento de la paz y con el desarrollo. Sin embargo,
la mayoría de los fondos fiduciarios multidonantes son gestionados por el Banco Mundial,
en parte por la reputación del Banco en la gestión financiera y de riesgos. A diferencia
de los fondos fiduciarios multidonantes administrados por el Banco Mundial, los fondos
administrados por el PNUD no suelen incluirse en los presupuestos de los Gobiernos socios y
contemplan la posibilidad de trabajar con OSC.

12 En una evaluación de los fondos fiduciarios multidonantes realizada por Scanteam se concluyó que el Banco
Mundial cuenta con una buena capacidad para respaldar la formulación de políticas y el desarrollo de sistemas por
parte de los Gobiernos, aunque puede tener dificultades para asignar personal experimentado. El Banco Mundial
también cuenta con un Fondo para la Consolidación del Estado y la Paz específico, que es la combinación de dos
fondos anteriores que se están eliminado gradualmente: el Fondo para situaciones posteriores a conflictos y Fondo
fiduciario para países de ingreso bajo en dificultades. Se trata de un instrumento útil para asistir a los países
atrasados en el pago de los servicios de préstamos del Banco Mundial a causa de conflictos y situaciones
de fragilidad.

37

¿Q
U

É
 O

R
G

A
N

IZA
C

IO
N

E
S FIN

A
N

C
IA

N
 Y P

R
E

S
TA

N
 S

E
R

VIC
IO

S E
D

U
C

ATIVO
S?

C. INICIATIVAS EDUCATIVAS MUNDIALES
Iniciativa Vía Rápida de Educación para Todos (IVR EPT). La IVR EPT se desarrolló como una
asociación flexible y cambiante para ayudar a los países de ingreso bajo a lograr el objetivo
de la universalización de la escuela primaria antes de 2015. Basada en los principios de
apropiación por parte del país y cooperación entre donantes, la IVR EPT se creó en 2002 y
cuenta actualmente con la participación de 20 donantes, 40 países asociados (o beneficiarios)
y varios organismos de la ONU, el Banco Mundial, la UE, ONG internacionales y OSC, y el
sector privado.

Mientras que la mayoría de las iniciativas mundiales funcionan sobre una base internacional,
la IVR EPT se focaliza en el nivel nacional. La iniciativa promueve los aumentos del apoyo
interno, bilateral y multilateral en el país para el desarrollo de un plan del sector educativo
integral y con una buena estimación de costos, aprobado por el grupo de donantes locales.
Cabe señalar que en el plan deben identificarse las brechas de financiamiento de los
compromisos actuales de los donantes y los recursos públicos. Ese requisito es más laxo
en contextos de fragilidad, donde es difícil acceder a información actualizada y precisa, y es
menos probable que las iniciativas de los donantes estén coordinadas. En contextos en los
que no es posible desarrollar un plan integral para el sector educativo a causa de una escasa
capacidad institucional, los países pueden desarrollar un plan educativo provisorio. Los países
con un plan educativo provisorio aprobado también tienen la oportunidad de solicitar y obtener
financiamiento de la IVR EPT.

La IVR EPT maneja dos mecanismos de financiamiento: el Fondo para el Desarrollo de
Programas de Educación y el Fondo Catalizador. El primero ayuda a que los países desarrollen
la capacidad de formular un plan para el sector educativo o un plan educativo interino; el
segundo respalda la ejecución de esos planes. El grupo local de educación debe llegar a
un acuerdo respecto de los mecanismos de financiamiento por utilizar para respaldar el
plan sectorial, integral o interino, y también respecto del organismo que supervisará las
donaciones del Fondo Catalizador. El financiamiento del Fondo Catalizador suele durar tres
años, con la posibilidad de que el país solicite una prórroga de tres años, basándose en el
progreso logrado y en la necesidad documentada de mantener el apoyo.

La arquitectura del fondo de la IVR EPT se está optimizando actualmente a raíz de una
evaluación de mitad del período. Hacia fines de 2010, ambos fondos se combinarán para
formar un fondo único de EPT, que ofrecerá apoyo a los países asociados en las áreas de
desarrollo de capacidades, políticas y análisis, y ejecución de planes sectoriales.

El Banco Mundial actúa como depositario o administrador de ambos fondos y es sede de
la Secretaría de la IVR EPT. Sin embargo, con el tiempo, la Secretaría tomó medidas para
distanciarse estructural y conceptualmente del Banco Mundial, que ya no es la entidad
supervisora por defecto de las donaciones del Fondo Catalizador a nivel de los países.
Actualmente se están aplicando modelos alternativos en Zambia y Madagascar, donde el
Gobierno de los Países Bajos y Unicef, respectivamente, están trabajando en calidad de
entidades supervisoras de las donaciones entregadas por el Fondo Catalizador.

Un indicio importante del compromiso de un Gobierno asociado con un plan del sector
educativo es la voluntad y capacidad de financiar el plan de manera adecuada. Además

38

¿Q
U

É
 O

R
G

A
N

IZ
A

C
IO

N
E

S
FI

N
A

N
C

IA
N

 Y
 P

R
E

S
TA

N
 S

E
R

VI
C

IO
S

E
D

U
C

AT
IV

O
S?

de la aprobación de los donantes a nivel nacional, el plan debe contar con todo el apoyo
del Gobierno, incluidos la presidencia y el ministerio de Finanzas. El Fondo Catalizador
suele utilizarse para ayudar a que los países amplíen el acceso de los estudiantes a una
educación de calidad, mediante aumentos en la matrícula de la escuela primaria, las tasas de
finalización y los resultados en términos de aprendizaje. Todos los países de ingreso bajo, con
unas pocas excepciones, tienen la posibilidad de acceder a los fondos de la IVR EPT.

Grupo Temático sobre Educación del Comité Permanente entre Organismos (IASC).13
La ONU se puso al frente de la creación del Comité Permanente entre Organismos para
coordinar mejor las operaciones de ayuda humanitaria. El comité, foro único que cuenta
con la participación de asociados en la tarea de la asistencia humanitaria clave de la ONU y
no vinculados con la ONU (que incluyen organismos multilaterales y ONG internacionales),
ha creado 11 “grupos temáticos” en sectores específicos: agricultura; coordinación y
gestión de campamentos; recuperación temprana; educación; refugios de emergencia,
telecomunicaciones de emergencia; salud; logística; nutrición; protección, y agua,
saneamiento e higiene14. A nivel de los países, los grupos temáticos designan un organismo
o varios para que coordinen todas las actividades y acciones de asistencia humanitaria en un
sector determinado.

La meta del Grupo Temático sobre Educación del Comité Permanente entre Organismos,
gestionado de manera conjunta por Save the Children (ONG internacional) y Unicef, es
fortalecer las respuestas humanitarias en el sector educativo de todos los donantes y
organismos de ejecución, a nivel mundial y en situaciones específicas de emergencia
y recuperación temprana. El Grupo Temático sobre Educación identifica las brechas y
capacidades a nivel mundial y nacional; capacita al personal dedicado a la ayuda humanitaria y
a las autoridades del Gobierno para planificar y gestionar programas de educación de calidad
en situaciones de emergencia, y documenta y evalúa las respuestas educativas en los países
seleccionados. A nivel nacional, el director de Save the Children y el representante de la ONU
comparten la responsabilidad de garantizar que todas las actividades de educación pertinente
sean llevadas a cabo con eficacia por todos los donantes y asociados en la ejecución.

D. DONANTES DEL SECTOR PRIVADO
Los donantes del sector privado son organizaciones de la sociedad civil (incluidas las
empresas privadas) y personas que financian directamente actividades en países de ingreso
bajo, incluidos aquellos que están en situaciones de fragilidad. Esas partes interesadas
incluyen fundaciones filantrópicas privadas internacionales y nacionales; organizaciones
religiosas, como las iglesias; corporaciones con fines de lucro, y miembros de las diásporas.

Aunque las ONG internacionales y locales son técnicamente donantes del sector privado, se
las describe en una sección aparte a continuación, por el importante papel que cumplen en
la asistencia para el desarrollo. Muchas empresas multinacionales grandes, como CitiBank,

13 Véase el sitio web del Grupo Temático de Educación en http://www.humanitarianreform.org/humanitarianreform/
Default.aspx?tabid=115.

14 Véase Comité Permanente entre Organismos (2007): Operational Guidance on Designating Sector/Cluster Leads
in Major New Emergencies. Grupo de Trabajo del Comité Permanente entre Organismos sobre Enfoque de Grupos
Temáticos. Ginebra. El sitio web sobre grupos temáticos del comité, que incluye vínculos a los 11 grupos temáticos
en materia de desarrollo, es http://www.humanitarianreform.org/.

39

¿Q
U

É
 O

R
G

A
N

IZA
C

IO
N

E
S FIN

A
N

C
IA

N
 Y P

R
E

S
TA

N
 S

E
R

VIC
IO

S E
D

U
C

ATIVO
S?

RECUADRO 11.

Las ONG y la prestación
de servicios educativos

Si un donante canaliza el financiamiento
para la educación a través de las ONG
internacionales y locales, y también
mediante el apoyo presupuestario
sectorial, es posible que esa estrategia
afecte negativamente la capacidad de
un Gobierno asociado y su ministerio de
Educación para planificar las actividades
y el financiamiento del sector. Como las
ONG internacionales y locales se financian
por fuera del presupuesto gubernamental,
es posible que el Gobierno no esté al
tanto de las actividades de las ONG en
el sector, a menos que cuente con un
proceso formal para hacer un seguimiento
de esas organizaciones. Las ONG
locales también suelen lanzar proyectos
educativos dispares que funcionan
independientemente de las autoridades
educativas locales y nacionales. La
situación se ve complicada por el hecho de
que los Gobiernos suelen desconfiar de las
ONG locales, ya que perciben intenciones
políticas en ellas.

Los Gobiernos socios pueden
contrarrestar la tendencia de las ONG
a respaldar distintas intervenciones
educativas creando un marco nacional
en el que se registren las ONG
internacionales y locales, se fijen reglas de
conducta y se asignen áreas regionales de
responsabilidad específicas a cada ONG.
Con una política como esa se garantizaría
que las ONG trabajen en todo el país
y no solo en áreas específicas, y que
coordinen sus actividades con los sistemas
gubernamentales. En casos en los que
las ONG ofrecen servicios educativos en
áreas fuera del alcance del Gobierno,
es posible definir parámetros de calidad
y cronogramas de progreso estrictos,
además de acuerdos claros que permitan
devolver la responsabilidad sobre la
programación educativa al Gobierno no
bien sea viable.

39

¿Q
U

É
 O

R
G

A
N

IZA
C

IO
N

E
S FIN

A
N

C
IA

N
 Y P

R
E

S
TA

N
 S

E
R

VIC
IO

S E
D

U
C

ATIVO
S?

también financian ONG en el contexto de sus
programas de responsabilidad corporativa.
Las empresas privadas (nacionales y locales),
al igual que las personas y miembros de
las diásporas, tienden a financiar proyectos
comunitarios que benefician directamente a
los sectores de la población con los que están
familiarizados.

Los donantes del sector privado suelen
tratar de financiar actividades coherentes
con sus inquietudes individuales o sus
valores corporativos; también es posible que
a menudo traten de recibir cierto grado de
reconocimiento público por esas actividades15.
Las fundaciones de alcance mundial,
como la Red de Desarrollo Aga Khan y la
Fundación Clinton, suelen tener un marcado
enfoque basado en los resultados. Tienden
a financiar proyectos que se prolongan
entre el corto y el mediano plazo, con una
estrategia de salida posible, en lugar de
encerrarse en proyectos de fortalecimiento
de las capacidades a más largo plazo. Esa
preferencia puede cambiar a medida que
los sistemas de seguimiento que utilizan
se vuelven más sofisticados al momento
de identificar resultados positivos. Las
fundaciones privadas también suelen evitar
el trabajo con Gobiernos, a favor de financiar
las actividades de las ONG regionales o
internacionales mediante llamados abiertos
para recibir propuestas. Una excepción
relevante es el Open Society Institute,
que colabora de manera estrecha con los
Gobiernos socios de países como Liberia
y Zimbabwe.

15 Ese objetivo es más probable en el caso de subsidiarias
locales de multinacionales grandes que en el caso
de ciertas fundaciones privadas con un perfil más
internacional.

40

¿Q
U

É
 O

R
G

A
N

IZ
A

C
IO

N
E

S
FI

N
A

N
C

IA
N

 Y
 P

R
E

S
TA

N
 S

E
R

VI
C

IO
S

E
D

U
C

AT
IV

O
S?

E. LAS ONG INTERNACIONALES Y LOCALES
Las ONG internacionales y locales son OSC sin fines de lucro que respaldan diversos proyectos
y programas (incluso proyectos en materia de desarrollo) en países de todo el mundo. Ambos
tipos de organización inician los proyectos con sus propias fuentes de financiamiento, pero
también ejecutan proyectos en representación de asociados en la tarea del desarrollo,
como entidades bilaterales, multilaterales e incluso del sector privado. La mayor parte
del financiamiento de las ONG proviene de otros asociados en la tarea de desarrollo, que a
menudo las utilizan como agentes de ejecución para entregar ayuda.

Es habitual que las ONG internacionales precedan a otros donantes “en el terreno” en
situaciones de crisis, ya que a menudo trabajan cuando todavía no hay otros donantes
presentes. Estas organizaciones suelen tener relaciones sólidas y de larga data con los
Gobiernos o las ONG locales asociadas. Suelen estar activas al nivel de las políticas, es
habitual que copresidan grupos temáticos y de donantes, y es posible que coordinen las
actividades de los donantes cuando los organismos de la ONU están ausentes o no son
capaces de coordinarlas. Las ONG internacionales, en especial, son la opción preferida de los
donantes externos cuando se necesita prestar un servicio adicional respecto de los canales
del Gobierno o por fuera de los canales del Gobierno.

Las ONG internacionales suelen tener una imagen apolítica entre los donantes, pero no entre
los Gobiernos, ya que defienden casos y políticas específicos. Son valoradas por su habilidad
para forjar asociaciones en el terreno con las ONG locales y otras OSC, desplegar fondos y
personal rápidamente en situaciones de fragilidad emergentes, y respaldar el fortalecimiento
de las capacidades del sector de las ONG locales. Estas organizaciones tienden a contar con
procedimientos operativos profesionales (incluida la capacidad de aplicar sistemas adecuados
de seguimiento y evaluación), que los donantes prefieren. A menudo, la estrategia a largo
plazo de las ONG internacionales es fortalecer la capacidad de las ONG locales o del Gobierno
para hacerse cargo de los programas educativos iniciados por las ONG internacionales, a fin
de garantizar que sus intervenciones sean sostenibles.

Las ONG locales suelen prestar servicios en la “primera línea de batalla”, en especial en
zonas en las que la capacidad o el control gubernamentales son bajos o nulos. Por esa
razón, son socios atractivos en situaciones de crisis. Esas ONG tienen una ventaja especial
al momento de trabajar a nivel comunitario, ya que suelen contratar a residentes locales
para llevar a cabo las operaciones, por lo que logran que las intervenciones sean aceptables
en condiciones en las que cualquier asociación con el Gobierno podría resultar sospechosa.
Además, las ONG locales suelen colaborar de manera estrecha con las ONG internacionales
y otras OSC locales, ocasionalmente financiando a las segundas directamente, de manera
de respaldar a la sociedad civil cuando existe una mala relación entre esta y el Estado. No
obstante, las ONG locales pueden estar altamente politizadas, lo que suele hacer que los
Gobiernos las contemplen con desconfianza.

41

¿Q
U

É
 O

R
G

A
N

IZA
C

IO
N

E
S FIN

A
N

C
IA

N
 Y P

R
E

S
TA

N
 S

E
R

VIC
IO

S E
D

U
C

ATIVO
S?

F. CÓMO TRABAJAN JUNTOS LOS DONANTES
Los donantes colaboran mediante mecanismos estratégicos, operativos y de financiamiento.
Idealmente, esos mecanismos respaldan directamente los planes y las estrategias de
desarrollo de un país determinado (es decir, el “alineamiento”). Estratégicamente, la
coordinación de los donantes se enmarca en una política nacional común y en marcos
institucionales comunes. Operativamente, es posible que los donantes acuerden realizar
una división sistemática del trabajo basada en sus respectivas ventajas y tipos de ayuda, y
también en el marco de seguimiento definido a partir de los objetivos educativos nacionales.
Financieramente, los donantes pueden armonizar recursos mediante los distintos
mecanismos de financiamiento tratados en este informe, como los fondos comunes, los
fondos fiduciarios multidonantes, el apoyo presupuestario sectorial y el apoyo presupuestario
general.

A nivel de los países, los donantes usan mecanismos específicos para la coordinación, como
consejos o comités locales de donantes o varios organismos, convenciones que describen los
procedimientos de coordinación, planes y sistemas de seguimiento en común, y mecanismos
de fondos comunes, entre otros. A nivel internacional, se crean organismos de coordinación
de asistencia, como la IVR EPT, que enfatizan temas de desarrollo educativo específicos.
Los donantes también se reúnen ocasionalmente para acordar declaraciones específicas,
como la Conferencia Mundial sobre la EPT, en Jomtien, Tailandia (1990); el Foro Mundial sobre
la Educación, en Dakar, Senegal (2000), o la Declaración de París sobre la eficacia de la
ayuda (2005).

Para que la coordinación de donantes sea eficaz, se necesita un liderazgo nacional sólido.
Son importantes los mecanismos propios de un Gobierno para coordinar la ayuda externa,
incluidos la planificación del gasto público, las estrategias para gestionar el financiamiento
externo e instrumentos específicos, como el relevamiento de los donantes, módulos de ayuda
dentro de los sistemas de información de gestión y marcos de seguimiento y evaluación
comunes. A fin de mejorar la armonización de la ayuda de los donantes y alinear esa ayuda
con las prioridades de un país, los donantes se comprometen a aumentar la capacidad
gubernamental para la planificación de desarrollo a mediano y largo plazo, los sistemas de
gestión de las finanzas públicas, de las adquisiciones y de contratos, y el monitoreo y
la evaluación.

Por ejemplo, los enfoques sectoriales amplios para canalizar ayuda internacional exigen
cimientos institucionales sólidos basados en planes sectoriales nacionales y estratégicos,
marcos de resultados y sistemas fiduciarios. Los enfoques sectoriales amplios no apuntan
a canalizar la ayuda común hacia un proyecto o programa específico, sino a lograr objetivos
sectoriales amplios identificados claramente en un plan estratégico a mediano o largo
plazo, descritos en planes de inversión plurianuales y supervisados a partir de objetivos e
indicadores claros. Los enfoques sectoriales amplios también recurren a la capacidad del
Gobierno asociado para gestionar eficazmente los procesos financieros y de adquisiciones
del sector.

PARTE I I I

Mecanismos de
financiamiento para el
apoyo a la educación
Introducción: Definición de los mecanismos de financiamiento

Gráfico 1. Panorama general de los mecanismos de

financiamiento externo

A. Asistencia humanitaria: Fondos comunes

B. Asistencia humanitaria: Llamamientos de la ONU

C. Apoyo a los proyectos

D. Apoyo a los programas, fondos comunes

E. Fondos fiduciarios multidonantes

F. Apoyo presupuestario sectorial

G. Apoyo presupuestario general

H. Alivio de la deuda

PARTE III

45

M
E

C
A

N
IS

M
O

S D
E

 FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 E
L A

P
O

YO
 A

 LA
 E

D
U

C
A

C
IÓ

N

INTRODUCCIÓN: DEFINICIÓN DE LOS
MECANISMOS DE FINANCIAMIENTO

Esta parte de la Guía de referencia ofrece descripciones de los
mecanismos de financiamiento más utilizados por los donantes para
apoyar las actividades educativas en países de ingreso bajo. Cabe
reiterar que la tercera parte no se propone comparar las ventajas
y desventajas de los distintos mecanismos de financiamiento, sino
que busca una mejor comprensión de cada mecanismo tal como
se lo diseñó y se lo pensó para que lo utilicen los donantes. La
información refleja los aportes diversos del Grupo de Trabajo sobre
Educación y Fragilidad de la INEE y de muchos revisores de versiones
preliminares anteriores de esta guía. La información presentada
es correcta al leal saber y entender del Grupo de Trabajo sobre
Educación y Fragilidad de la INEE pero, por supuesto, está sujeta a
modificaciones.

Dado el modo en que se orienta y se brinda la asistencia
internacional, puede ser muy difícil clasificar la
asistencia de manera tal que no se mezclen la función,
la organización y el proceso de los diversos mecanismos.
Por ejemplo, no es sencillo separar: 1) el proceso
mediante el cual se moviliza la asistencia externa, 2) el
instrumento financiero mediante el cual se proporciona
la asistencia, 3) el agente de entrega (por ejemplo, un
Gobierno asociado, un organismo bilateral, una unidad
de ejecución de proyectos, un organismo de la ONU, una
ONG), 4) el tipo de “modalidad” de financiamiento (por
ejemplo, asistencia financiera, técnica, en especie) y 5) las
maneras en las que cooperan los donantes para financiar
y gestionar conjuntamente la asistencia (por ejemplo,
fondos comunes, fondos fiduciarios multidonantes, etc.).

La asistencia humanitaria, por ejemplo, se relaciona más que nada con la movilización de
recursos en respuesta a una crisis. Ese tipo de asistencia tiene un tiempo de respuesta más
corto y más flexibilidad en comparación con la asistencia para el desarrollo. Mientras que
la primera es a corto plazo (o a muy corto plazo) y se encauza principalmente a través de
organismos multilaterales y ONG, la segunda se orienta principalmente hacia los Gobiernos,
supone plazos más largos y requiere un tiempo considerablemente más prolongado para su
formulación y diseño (por ejemplo, tanto el apoyo presupuestario sectorial como el general
implican largas negociaciones y acuerdos detallados sobre cómo supervisar el uso de la
asistencia).

Los llamamientos humanitarios, en rigor, son procesos de planificación y movilización
de recursos, y no constituyen verdaderos mecanismos de financiamiento. No obstante,

Los llamamientos
humanitarios, en
rigor, son procesos
de planificación
y movilización de
recursos, y no
constituyen verdaderos
mecanismos de
financiamiento.

46

M
E

C
A

N
IS

M
O

S
D

E
 F

IN
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 E

L
A

P
O

YO
 A

 L
A

 E
D

U
C

A
C

IÓ
N

los llamamientos son el mecanismo que se utiliza para brindar asistencia humanitaria a
organizaciones que están en el terreno en situaciones de emergencia. La asistencia externa
efectiva que se entrega por medio de llamamientos es asistencia que prometen donantes
individuales de acuerdo con un plan de trabajo acordado; los fondos van directamente a
organismos de la ONU y, con frecuencia por medio de esos organismos, a ONG internacionales
y locales para contribuir a las actividades específicas de un plan de trabajo. En algunos casos,
sin embargo, las ONG internacionales realizan sus propios llamamientos de recaudación de
fondos para un desastre humanitario específico; también pueden recibir fondos movilizados
a través de un llamamiento impulsado por la ONU. El mismo mecanismo suele financiar
distintos tipos de actividades (por ejemplo, prestación de servicios, fortalecimiento de las
capacidades, asistencia técnica).

Para mencionar otra dificultad, los fondos comunes y los
fondos fiduciarios multidonantes describen modos que eligen
los donantes para trabajar de manera conjunta, más que
mecanismos específicos. Los fondos comunes multidonantes,
por ejemplo, pueden utilizarse para asistir un proyecto o un
programa gubernamental específicos, o adoptar la forma de
apoyo presupuestario sectorial o general. Sin embargo, un
donante bilateral también puede brindar apoyo presupuestario
sectorial o general directamente a un Gobierno.

También cabe destacar que los límites de las dos categorías
de “ayuda humanitaria” y “asistencia para el desarrollo”
son difusos. Los fondos fiduciarios multidonantes y el apoyo
presupuestario, por ejemplo, suelen emplearse durante
un período de recuperación y reconstrucción. No obstante, estos fondos también se han
utilizado en situaciones conflictivas tras una crisis, en las que los donantes optan por ese
mecanismo para ayudar a coordinar sus actividades y, al mismo tiempo, para dar respuesta a
las prioridades específicas de reconstrucción (por ejemplo, en Afganistán). Del mismo modo,
se ha utilizado el apoyo presupuestario general en el período de reconstrucción que siguió a
crisis difíciles en Etiopía y Sierra Leona, con la intención específica de consolidar el Estado.

Los cuadros de la tercera parte proporcionan datos específicos acerca de cada mecanismo de
financiamiento, como se muestra a continuación.

También cabe
destacar que los
límites de las
dos categorías
de “ayuda
humanitaria”
y “asistencia para
el desarrollo”
son difusos.

47

M
E

C
A

N
IS

M
O

S D
E

 FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 E
L A

P
O

YO
 A

 LA
 E

D
U

C
A

C
IÓ

N

Título del mecanismo de financiamiento

DEFINICIÓN Explica someramente qué es y cómo funciona el mecanismo de
financiamiento.

OBJETIVO Describe la necesidad de financiamiento que se busca satisfacer por
medio del mecanismo.

CONTEXTO Repasa el entorno en el que suele emplearse el mecanismo de
financiamiento.

IMPLICACIONES
PARA LAS
BUENAS
PRÁCTICAS DE
LOS DONANTES

Indica si el mecanismo de financiamiento contribuye a la cooperación
eficaz entre donantes y evita la duplicación de esfuerzos (“coordinación
entre donantes”), y si reduce la carga de elaboración de informes del
Gobierno asociado (“armonización entre donantes”). Además, esta
sección indica en qué medida el mecanismo contribuye a fortalecer las
capacidades del Gobierno asociado, respalda sus prioridades y utiliza
sus sistemas administrativos (“alineamiento”).

CAPACIDAD
PARA DEFINIR
BENEFICIARIOS

Determina si puede utilizarse el mecanismo para orientar fondos a
regiones o grupos de personas específicos, como zonas rurales, niñas
o poblaciones minoritarias.

GESTIÓN DE
GOBIERNO

Describe cómo los donantes y, si de ser pertinente, los Gobiernos
socios administran el mecanismo.

COSTOS DE
TRANSACCIÓN Y
DIFICULTADES

Detalla los costos y las dificultades principales del mecanismo de
financiamiento para los donantes y el Gobierno asociado en términos
del dinero, el tiempo, los recursos y las capacidades necesarias para
administrar o acceder al financiamiento.

RESULTADOS
PREVISTOS

Define los resultados que el donante espera alcanzar utilizando
el mecanismo.

Nota: En los cuadros que se presentan a continuación, se utilizan los términos “consignado”
y “consignar”. El concepto consignar es importante en presupuestación y significa que el
dinero se garantiza para un sector o un conjunto de actividades determinados. Otro concepto,
el de fungibilidad, significa lo opuesto: que un Gobierno puede dar cualquier uso a los fondos
recibidos, siempre y cuando se logren ciertos indicadores de progreso a nivel nacional
o sectorial.

Apoyo
presupuestario

sectorial

Apoyo
presupuestario

general
proyectos programas

ONG
internacionales,

ONG y OSC

Tipos de
donantes

Asociados
para la ejecución

Intervenciones

Acuerdos de
financiamiento
o movilización
de recursos

MAYOR

MENORAyuda para fines específicos

Panorama general de los mecanismos de financiamiento externo

Gráfico 1

Organismos
multilaterales
de desarrollo

Unión Europea Donantes
bilaterales

ONG
internacionales

ONG & OSCs
nacionales et

locales

Organismos
multilaterales
de desarrollo

Unión Europea Donantes
bilaterales

Donantes del
sector privado

(Fundaciones,
Organizaciones

religiosas, Empresas
locales, Personas,

Diásporas)

FINANCIACIÓN DEL DESARROLLO FINANCIACIÓN HUMANITARIA

Agencias de
la ONU

Donantes del
sector privado

(Fundaciones,
Organizaciones

religiosas, Empresas
locales, Personas,

Diásporas)

Gobierno
asociado

FONDOS COMUNES/FINANCIAMIENTO
DE PROGRAMAS

FONDOS FIDUCIARIOS MULTIDONANTES

IVR EPT

APOYO PRESUPUESTARIO SECTORIAL

APOYO PRESUPUESTARIO GENERAL

FONDOS COMUNES HUMANITARIOS

LLAMAMIENTOS HUMANITARIOS

DONANTE
FINANCIACIÓN
COMPARTIDA

FIN
AN

CIACIÓN
 DIRECTA FI

N
AN

CI
AC

IÓ
N

 D
IR

EC
TA

DONANTES DE CONTRATO DIRECTA E INDIRECTA CON ASOCIADOS EN LA EJECUCIÓN

Apoyo
presupuestario

sectorial

Apoyo
presupuestario

general
proyectos programas

ONG
internacionales,

ONG y OSC

Tipos de
donantes

Asociados
para la ejecución

Intervenciones

Acuerdos de
financiamiento
o movilización
de recursos

MAYOR

MENORAyuda para fines específicos

Panorama general de los mecanismos de financiamiento externo

Gráfico 1

Organismos
multilaterales
de desarrollo

Unión Europea Donantes
bilaterales

ONG
internacionales

ONG & OSCs
nacionales et

locales

Organismos
multilaterales
de desarrollo

Unión Europea Donantes
bilaterales

Donantes del
sector privado

(Fundaciones,
Organizaciones

religiosas, Empresas
locales, Personas,

Diásporas)

FINANCIACIÓN DEL DESARROLLO FINANCIACIÓN HUMANITARIA

Agencias de
la ONU

Donantes del
sector privado

(Fundaciones,
Organizaciones

religiosas, Empresas
locales, Personas,

Diásporas)

Gobierno
asociado

FONDOS COMUNES/FINANCIAMIENTO
DE PROGRAMAS

FONDOS FIDUCIARIOS MULTIDONANTES

IVR EPT

APOYO PRESUPUESTARIO SECTORIAL

APOYO PRESUPUESTARIO GENERAL

FONDOS COMUNES HUMANITARIOS

LLAMAMIENTOS HUMANITARIOS

DONANTE
FINANCIACIÓN
COMPARTIDA

FIN
AN

CIACIÓN
 DIRECTA FI

N
AN

CI
AC

IÓ
N

 D
IR

EC
TA

DONANTES DE CONTRATO DIRECTA E INDIRECTA CON ASOCIADOS EN LA EJECUCIÓN

50

M
E

C
A

N
IS

M
O

S
D

E
 F

IN
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 E

L
A

P
O

YO
 A

 L
A

 E
D

U
C

A
C

IÓ
N

A. ASISTENCIA HUMANITARIA: FONDOS COMUNES

Definición: Los fondos comunes son asistencia humanitaria que se proporciona a un país o una región
determinados, proveniente de varios donantes bilaterales y multilaterales, que administra la ONU. Los
fondos comunes también pueden aceptar aportes de donantes no tradicionales, como personas físicas
y empresas privadas. En cuanto a su función, los fondos comunes implican tanto un mecanismo de
coordinación de donantes como un proceso de movilización de fondos.

Existen tres tipos de fondos comunes: el CERF, los fondos para la acción en caso de emergencia (ERF) y los
fondos humanitarios comunes (CHF). La duración del financiamiento depende del tipo de fondos: algunos
fondos se utilizan para brindar asistencia durante crisis humanitarias prolongadas; otros están diseñados
para zanjar brechas de financiamiento y, por lo tanto, están pensados para un contexto específico. Por lo
general, los fondos comunes no cubren los costos ordinarios, como los salarios docentes.

Objetivo: Brindar ayuda humanitaria para satisfacer necesidades críticas. Los fondos comunes suelen ser
más pequeños que los llamamientos humanitarios y se crean para contribuir en situaciones de emergencia,
financiar actividades de prevención y recuperación temprana, y zanjar brechas de financiamiento. Este tipo
de mecanismo alienta a los donantes a hacer aportes con prontitud. En general, puede accederse a través
de los organismos de la ONU y, por medio de ellos (en el caso del CERF), las ONG internacionales y locales
(los ERF y los CHF proporcionan financiamiento directo a estas). Se financia la educación cuando se le da
prioridad dentro de un plan de acción o se la incluye en actividades de protección de la niñez.

Contexto: La base de la mayor parte del financiamiento mancomunado de la ONU (pero no todo) es un
plan de acción o de trabajo que describe el plan estratégico y operativo de la ONU y sus asociados para la
ejecución. El plan de acción suele formularse en consulta con autoridades nacionales, provinciales y locales.
Consta de planes sectoriales con objetivos, prioridades, estrategias, proyectos e indicadores de seguimiento
y evaluación. Las ONG internacionales y locales deben tener la capacidad de brindar asistencia para
emergencias de manera oportuna y contar con las disposiciones fiduciarias necesarias para administrar los
fondos. (Cabe destacar que las ONG internacionales y locales no son elegibles para recibir financiamiento
directo del CERF, que canaliza fondos a esas organizaciones por medio de los organismos de la ONU).

Implicaciones para las buenas prácticas de los donantes: La alineación de la asistencia con prioridades
nacionales y la coordinación entre todas las partes interesadas es parte integral de los fondos humanitarios
comunes y sigue los principios de la Iniciativa de Buenas Prácticas en Materia de Donaciones Humanitarias
(véase el recuadro 7).

Capacidad para definir beneficiarios: Dado que los ERF y los CHF están disponibles para los asociados
en la ejecución, tales como las ONG internacionales y locales, los fondos pueden dirigirse a satisfacer las
necesidades más críticas y a responder con rapidez a necesidades imprevistas. La canalización de los
fondos por medio de un organismo de la ONU, como por ejemplo el CERF, puede hacer que la reacción sea
más lenta.

Capacidad para definir beneficiarios: Dado que los ERF y los CHF están disponibles para los asociados
en la ejecución, tales como las ONG internacionales y locales, los fondos pueden dirigirse a satisfacer las
necesidades más críticas y a responder con rapidez a necesidades imprevistas. La canalización de los
fondos por medio de un organismo de la ONU, como por ejemplo el CERF, puede hacer que la reacción sea
más lenta.

Gestión de gobierno: El coordinador de Asuntos Humanitarios de la ONU es responsable de la gestión y la
supervisión general de los fondos humanitarios comunes. La encargada de la gestión cotidiana es la OCHA.
La administración financiera es tarea de organismos específicos que dependen de cada tipo de fondo. Por
ejemplo, el PNUD suele hacerse cargo de la administración financiera de los CHF. Todos los fondos comunes
para asistencia humanitaria tienen una gran flexibilidad y suelen ser asignados a un país o a un contexto, lo
cual garantiza que se pueda acceder a los fondos con rapidez para responder a circunstancias imprevistas.
Cada fondo tiene una estructura ligeramente distinta.

Costos de transacción y dificultades:
Costos de transacción: En algunos casos, se reducen los costos de transacción para los donantes bilaterales
y multilaterales porque los organismos de la ONU administran los fondos comunes por medio de acuerdos
fiduciarios conocidos y transparentes. Los requisitos de presentación de informes corresponden a las
organizaciones receptoras y pueden consolidarse. De acuerdo con los principios de la Iniciativa de Buenas
Prácticas en Materia de Donaciones Humanitarias, es posible reducir los costos de transacción si se
armonizan la presentación de informes, la planificación y otras actividades conjuntas.

Dificultades: Si bien suele consultárselos en cuanto a los planes de acción, en algunos casos, los Gobiernos
no aportan mucho a las actividades de ejecución en el terreno.

Resultados previstos: Prestación de servicios humanitarios para cubrir las necesidades más urgentes
o imprevistas, o provisión de financiamiento para cubrir las brechas que existen en los llamamientos
humanitarios actuales para emergencias en curso y actividades de recuperación temprana.

Capacidad para definir beneficiarios: Dado que los ERF y los CHF están disponibles para los asociados
en la ejecución, tales como las ONG internacionales y locales, los fondos pueden dirigirse a satisfacer las
necesidades más críticas y a responder con rapidez a necesidades imprevistas. La canalización de los fondos
por medio de un organismo de la ONU, como por ejemplo el CERF, puede hacer que la reacción sea más lenta.

La ONU creó el CERF para brindar asistencia humanitaria
a países afectados por desastres naturales o conflictos
armados. El fondo se ha utilizado para incrementar el acceso
a la educación y la equidad del financiamiento para educación
en situaciones de emergencia subfinanciadas. Los donantes
bilaterales, las organizaciones privadas y las personas pueden
contribuir al fondo. El CERF financia directamente a organismos
de la ONU; las ONG internacionales y locales deben solicitar
financiamiento por medio de esos organismos. El CERF es
gestionado por el coordinador del Socorro de Emergencia de la
ONU, que dirige la OCHA. El coordinador cuenta con la apoyo de
la Secretaría del CERF. También existe una Junta Asesora del
CERF; entre sus miembros hay funcionarios gubernamentales
de países que aportaron o recibieron fondos del CERF,
representantes de ONG humanitarias internacionales y locales, y
especialistas académicos.

El CERF suele brindar el financiamiento inicial para los
proyectos más urgentes dedicados a salvar vidas por medio
de un llamamiento urgente (véase la tercera parte, sección B),
que salda la brecha temporal que se abre entre la emisión del
llamamiento y la recepción de los compromisos y los fondos de
los donantes. Se generan donaciones con dos fines generales:

1) como respuesta rápida a una emergencia repentina o al
deterioro acelerado de las condiciones de una emergencia en
curso, o 2) para respaldar una respuesta humanitaria en curso
a una emergencia en la que escasea el financiamiento. Además,
el fondo tiene un componente de crédito. Los fondos del CERF
deben comprometerse en el plazo de tres meses. No se cubren
los costos ordinarios (como los salarios y el mantenimiento). La
mayor parte del financiamiento para actividades específicas se
canaliza directamente desde los donantes bilaterales, no por
medio del CERF.

En el sector educativo, el CERF financia intervenciones que
apuntan a restaurar las actividades educativas y recreativas
para niños y adolescentes. Específicamente, proporciona
fondos para carpas donde funcionan escuelas y para otros
materiales educativos, reparaciones urgentes de instalaciones
educativas primarias, capacitación docente inicial y capacitación
en prácticas para preservar la vida (como información sobre
violencia sexual y de género, riesgos de minas antipersonales,
VIH/sida, salud e higiene).

Para más información, véase la página web del CERF:
http://cerf.un.org.

RECUADRO 12.

Fondo central para la acción en casos de emergencia (CERF)

51

M
E

C
A

N
IS

M
O

S D
E

 FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 E
L A

P
O

YO
 A

 LA
 E

D
U

C
A

C
IÓ

N

52

M
E

C
A

N
IS

M
O

S
D

E
 F

IN
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 E

L
A

P
O

YO
 A

 L
A

 E
D

U
C

A
C

IÓ
N

RECUADRO 13.

Fondos para la acción en caso de emergencia (ERF)

Los ERF, a veces llamados fondos de respuesta humanitaria, suelen ser creados
por la ONU para satisfacer necesidades imprevistas en un país o una región
determinados que no estaban incluidos en un proceso de llamamientos unificados
(véase la tercera parte, sección B) ni en otro mecanismo similar de coordinación.
Los ERF suelen extenderse después del período que sigue inmediatamente a una
crisis. Los donantes bilaterales, las fundaciones privadas, las empresas privadas
y las personas pueden aportar a los ERF. Suelen estar administrados por la OCHA,
con la colaboración de una junta revisora técnica, para la revisión de propuestas, y
de una junta asesora, para las cuestiones de políticas y para la determinación de
la dirección estratégica del ERF. Por lo general, los miembros de esas juntas se
eligen entre las comunidades en el terreno de la ONU y las ONG.

Los ERF brindan financiamiento a corto plazo, rápido y flexible a participantes del
país (principalmente ONG) para que cubran necesidades humanitarias imprevistas,
en particular en zonas donde las limitaciones políticas o de seguridad crean
dificultades para el acceso. Las necesidades de los ERF deben ser congruentes
con los objetivos y las prioridades establecidas por el plan común de acción
humanitaria correspondiente.

Los ERF operan en Afganistán, Angola, Colombia, Etiopía, Haití, Indonesia, Irak,
Kenya, Myanmar, Nepal, la República Democrática del Congo, Somalia, Sudán, el
territorio palestino ocupado, Uganda, Zimbabwe y Yemen. La educación es una
actividad financiada en dos de esos países: Angola y la República Democrática del
Congo. Las evaluaciones han demostrado que los ERF son eficaces en la etapa
media de una crisis humanitaria. Sin embargo, en algunas situaciones, se ha
creado más de un fondo, lo cual puede provocar confusión.

Para más información, véase una hoja informativa titulada “Basic Facts about
Country Based Humanitarian Pooled Funds” en http://ochaonline.un.org/
OchaLinkClick.aspx?link=ocha&docId=1161988“.

Véase también “Review of OCHA Emergency Response Funds (ERFs)” en http://
www.reliefweb.int/rw/lib.nsf/db900sid/EGUA-6Y7TH8/$file/ocha-erf-jan07.
pdf?openelement.

M
E

C
A

N
IS

M
O

S
D

E
 F

IN
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 E

L
A

P
O

YO
 A

 L
A

 E
D

U
C

A
C

IÓ
N

52

53

M
E

C
A

N
IS

M
O

S D
E

 FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 E
L A

P
O

YO
 A

 LA
 E

D
U

C
A

C
IÓ

N

RECUADRO 14.

Fondos humanitarios comunes (CHF)

Un CHF es un fondo de asistencia humanitaria creado por la ONU para
financiar un plan de trabajo exhaustivo, formulado en coordinación con todas
las potenciales partes interesadas que trabajan en un país o una región
determinados. UN CHF apunta a zanjar las brechas de financiamiento que surgen
en los procesos de llamamiento de la ONU. Le confiere al coordinador de Asuntos
Humanitarios de la ONU una mayor capacidad de direccionar los fondos a las
necesidades humanitarias más críticas en una situación determinada, alienta
los aportes tempranos de los donantes y permite dar una respuesta rápida
a circunstancias imprevistas. Los CHF suelen emplearse en situaciones de
emergencia complejas y desembolsarse dos veces por año. Se los ha utilizado
para financiar proyectos en procesos de llamamientos unificados y, en ciertos
casos (por ejemplo, en la República Centroafricana), fueron creados a partir
de un ERF.

La mayor parte del financiamiento canalizado por CHF se destina a proyectos
prioritarios del plan de trabajo que no cuentan con financiamiento suficiente. La
elaboración del plan y, luego, la solicitud del CHF constituyen un proceso extenso,
que puede llevar casi un año. El PNUD es administrativamente responsable de la
gestión financiera de los CHF, pero el coordinador de Asuntos Humanitarios tiene
la última palabra en cuanto al modo en que se distribuyen los fondos. El complejo
proceso mediante el cual se asignan fondos a organismos de la ONU y ONG
incluye asignaciones regionales, sectoriales y temáticas, propuestas de los grupos
sectoriales y la decisión final del coordinador de Asuntos Humanitarios de la ONU,
según recomienda la Junta Asesora de los CHF. Hasta la fecha, son pocos los CHF
que se han creado: en la República Democrática del Congo, Sudán, la República
Centroafricana y Somalia.

Para más información, véase una hoja informativa titulada “Basic Facts about
Country Based Humanitarian Pooled Funds” en http://ochaonline.un.org/
OchaLinkClick.aspx?link=ocha&docId=1161988.

Véase también “Evaluation of Common/Pooled Humanitarian Funds in DRC and
Sudan” en http://www.unsudanig.org/workplan/chf/management/docs/2007_
Sudan_DRC_CHF%20evaluation_report.pdf.

53

M
E

C
A

N
IS

M
O

S D
E

 FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 E
L A

P
O

YO
 A

 LA
 E

D
U

C
A

C
IÓ

N

54

M
E

C
A

N
IS

M
O

S
D

E
 F

IN
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 E

L
A

P
O

YO
 A

 L
A

 E
D

U
C

A
C

IÓ
N

B. ASISTENCIA HUMANITARIA:
LLAMAMIENTOS DE LA ONU

Definición: Los llamamientos son mecanismos de recaudación de fondos diseñados
para atraer aportes de varios donantes bilaterales y multilaterales para la asistencia
humanitaria de emergencia en un país o región determinados. Si bien son organizados por
la ONU, los llamamientos involucran a numerosos socios en la tarea del desarrollo. Sin
embargo, los procesos de llamamiento son mucho más que una mera solicitud de fondos.
Son una herramienta que utilizan las organizaciones de ayuda para planificar, ejecutar
y supervisar actividades conjuntas. Los fondos recaudados por un llamamiento
son directamente asignados a organismos de ejecución para respaldar planes de
trabajo o proyectos formulados en el terreno e incluidos en el llamamiento.

Los llamamientos urgentes se utilizan en la gestión de crisis agudas y respaldan las
actividades coordinadas de respuesta humanitaria inmediatamente después de una
emergencia. Esos llamamientos se realizan en los primeros siete días luego del comienzo
de una crisis aguda y, en general, tienen una duración de entre tres y seis meses, aunque
se espera que duren más tiempo cuando se trata de desastres a gran escala como el
terremoto en Haití.

Los procesos de llamamientos unificados respaldan las actividades humanitarias cuando
las crisis son prolongadas y a más largo plazo (los fondos humanitarios comunes zanjan
brechas de financiamiento en esas crisis a más largo plazo). Los procesos de llamamientos
unificados se efectúan una vez por año y pueden revisarse
si surge una coyuntura crítica.

Tanto los llamamientos unificados como los llamamientos urgentes son herramientas de
planificación y priorización coordinadas por la ONU pero que también incluyen a las ONG.

Objetivo: Prestación de servicios y reconstrucción.

Contexto:
Llamamientos urgentes: intensificación o deterioro de una emergencia en curso o aparición
repentina de un conflicto armado o un desastre natural.

Procesos de llamamientos unificados: 1) existencia de necesidades humanitarias provocadas
por un conflicto o un desastre natural a largo plazo; 2) el Gobierno no puede o no está
dispuesto a resolver las necesidades de su población, y 3) un único organismo de ayuda no
puede cubrir esa necesidad o necesidades.

Implicaciones para las buenas prácticas de los donantes: La mayoría de los donantes
bilaterales se adhieren a los principios de la Iniciativa de Buenas Prácticas en Materia de
Donaciones Humanitarias, que abogan por la coordinación, el alineamiento y el trabajo en
base a las prioridades gubernamentales preexistentes. Los donantes utilizan los procesos
de llamamientos para garantizar que los fondos se inviertan de manera estratégica, con
eficacia y con una mayor rendición de cuentas.

55

M
E

C
A

N
IS

M
O

S D
E

 FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 E
L A

P
O

YO
 A

 LA
 E

D
U

C
A

C
IÓ

N

Capacidad para definir beneficiarios: Los llamamientos son flexibles y específicos de
cada contexto, pues se basan en planes de trabajo formulados a nivel nacional. En las
crisis humanitarias, se priorizan las necesidades críticas como alimento, agua, albergue
y atención médica urgente. La educación siempre está incluida en los procesos de
llamamientos unificados y casi siempre en los llamamientos urgentes.

Gestión de gobierno: La sección de procesos de llamamientos unificados de OCHA
supervisa los procesos de llamamientos unificados y los llamamientos urgentes, y se
esfuerza por garantizar que se realice un seguimiento de los fondos y que se presente
un panorama preciso de las necesidades que deben cubrirse. Los donantes financian
directamente a los asociados/organismos de ejecución en un llamamiento. Los organismos
de ejecución (en general, organismos de la ONU y ONG locales) son responsables de
cumplir con requisitos de presentación de informes (descriptivos y financieros), que
estén estipulados en sus contratos con los donantes. Tanto en el caso de los procesos
de llamamientos unificados como en el de los llamamientos urgentes, los beneficiarios
informan directamente a los donantes. Además, en los procesos de llamamientos
unificados se lleva a cabo un proceso de revisión a mitad de año que compara los avances
realizados con los objetivos planteados y que puede realinear las prioridades para
satisfacer las necesidades pendientes.

Costos de transacción y dificultades:
Costos de transacción: Los Gobiernos no pueden solicitar procesos de llamamientos
unificados ni llamamientos urgentes, de modo que no tienen la obligación de presentar
informes.

Dificultades: Las situaciones inestables pueden modificar las prioridades y provocar
incoherencias en la prestación del programa. Por lo general, los Gobiernos locales no
supervisan los llamamientos, aunque eso depende de la situación. En el sector educativo,
es necesario garantizar la coordinación entre los organismos de ejecución y el ministerio
de Educación desde el principio, en particular con respecto a las cuestiones relativas a los
planes de estudio, la reconstrucción de escuelas, y la capacitación y gestión docente.

Resultados previstos: Uno de los resultados principales de los procesos de llamamientos
unificados y los llamamientos urgentes ha sido que se elevara el perfil de la educación en
una intervención de emergencia. Si los llamamientos se financian adecuadamente para la
educación, pueden mejorar la continuidad de la educación durante emergencias mediante
la reconstrucción de escuelas y la provisión de actividades escolares transitorias. Con
frecuencia, los llamamientos por crisis menos conocidas o a largo plazo no reciben todo
el financiamiento que necesitan a causa de la fatiga de los donantes o de otras cuestiones.
A medida que disminuye la crisis humanitaria, se va dando paso a los mecanismos de
financiamiento para el desarrollo.

56

M
E

C
A

N
IS

M
O

S
D

E
 F

IN
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 E

L
A

P
O

YO
 A

 L
A

 E
D

U
C

A
C

IÓ
N

RECUADRO 15.

Llamamientos urgentes

Los llamamientos urgentes son una herramienta para estructurar una respuesta
humanitaria coordinada durante los primeros tres a seis meses de una
emergencia. Sin embargo, se espera que esos llamamientos duren mucho más
cuando se trata de acontecimientos de una escala como la del terremoto de Haití.
Los llamamientos urgentes se efectúan en la primera semana transcurrida desde
el comienzo de una emergencia y se prolongan entre la segunda semana y el sexto
mes (cuando termina el período de duración de un llamamiento urgente, puede
efectuarse un llamamiento unificado). Los llamamientos urgentes proporcionan
fondos para la prestación inmediata de servicios para salvar vidas y pueden incluir
proyectos de recuperación que se instauren dentro del período de duración del
llamamiento. Los llamamientos incluyen una evaluación de necesidades, un
plan común de acción humanitaria, y planes y proyectos específicos de respuesta
sectorial.

El coordinador de Asuntos Humanitarios de la ONU realiza un llamamiento urgente
en consulta con todos los donantes y los socios para la ejecución. Los donantes
financian directamente a los organismos de ejecución en respuesta a proyectos
del llamamiento; el llamamiento no administra los fondos. El llamamiento urgente
permite que las organizaciones eviten los problemas de fragmentación y de
multiplicidad de propuestas rivales. Al unir las propuestas en un llamamiento, el
desempeño de los donantes se vuelve más claro, se potencian las organizaciones
humanitarias y se incrementa la armonización de la ayuda.

Los llamamientos urgentes pueden asegurar el acceso a servicios e insumos
educativos transitorios, y a fondos para la reconstrucción de escuelas (o, por lo
menos, para coordinar y planificar la reconstrucción), la asistencia psicosocial
para docentes y estudiantes, y la asistencia técnica inmediata para el ministerio
de Educación, así como para la evaluación y el análisis de las necesidades a fin de
contribuir con la planificación a mediano y largo plazo.

M
E

C
A

N
IS

M
O

S
D

E
 F

IN
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 E

L
A

P
O

YO
 A

 L
A

 E
D

U
C

A
C

IÓ
N

56

57

M
E

C
A

N
IS

M
O

S D
E

 FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 E
L A

P
O

YO
 A

 LA
 E

D
U

C
A

C
IÓ

N

RECUADRO 16.

El proceso de llamamientos unificados

Los procesos de llamamientos unificados son una herramienta que utilizan las
organizaciones de ayuda para planificar, coordinar, financiar, ejecutar y supervisar
las acciones humanitarias sostenidas y a gran escala en un país o una región
determinados. Los llamamientos unificados son anuales y comprenden un plan
común de acción humanitaria y un conjunto de proyectos necesarios para ejecutar
el plan; el plan común de acción humanitaria constituye tanto el marco como el
plan detallado de trabajo para el llamamiento. Los Gobiernos socios utilizan los
procesos de llamamientos para garantizar que los fondos humanitarios se reciban
oportunamente y para que los asistan en la respuesta a una crisis o un desastre
natural.

El coordinador de Asuntos Humanitarios de la ONU dirige un proceso de
llamamientos unificados a nivel nacional; el coordinador del Socorro de
Emergencia de la ONU es responsable de los llamamientos unificados a nivel
de la sede central. Cada año, la sede central realiza un llamamiento entre
organismos y dirige un proceso en colaboración con el Equipo de País del Comité
Permanente entre Organismos u otro mecanismo pertinente de coordinación. Los
“grupos temáticos sectoriales“ del Comité Permanente entre Organismos y sus
respectivas organizaciones en los países son responsables de trabajar con todos
los donantes y los asociados de ejecución en un sector determinado para evaluar
las necesidades, determinar las prioridades y formular un plan estratégico (véase
la descripción de los grupos temáticos de Comité Permanente entre Organismos
en la página. 31).

Los donantes giran fondos directamente a los organismos de ejecución para los
proyectos incluidos en los llamamientos; estos no recaudan ni distribuyen los
fondos. Si bien los proyectos incluidos en un plan común de acción humanitaria
especifican quién (es decir, qué organismo de ejecución) hace qué y dónde,
se prefiere que los donantes proporcionen un financiamiento flexible, que no
esté atado a un único proyecto (en ocasiones, se crea un fondo común para
generar financiamiento más rápido y equilibrado). Los fondos de los procesos
de llamamientos unificados suelen entregarse en los primeros seis meses que
transcurren desde el comienzo de una emergencia; el financiamiento dura tanto
como sea necesario.

Cuando se los financia adecuadamente, los llamamientos unificados pueden
mejorar la continuidad de la educación durante una emergencia mediante la
reconstrucción de escuelas y la realización de actividades escolares transitorias.
Los fondos de los llamamientos unificados suelen utilizarse para actividades
tales como los proyectos de alimentos por trabajo (por ejemplo, por construcción
de escuelas o actividad docente), la construcción de escuelas, el suministro de
materiales, la capacitación y asistencia docente, las instalaciones temporarias
para el aprendizaje y la educación para la paz.

Para más información sobre los llamamientos de la ONU, véase la página web
de la OCHA, en http://ochaonline.un.org/HUMANITARIANAPPEAL/webpage.
asp?Site=2010&Lang=en.

Para una lista de los llamamientos actuales (generados por donantes privados
o institucionales), véase la página de ReliefWeb Financial Tracking Services, en
http://ocha.unog.ch/fts/pageloader.aspx.

57

M
E

C
A

N
IS

M
O

S D
E

 FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 E
L A

P
O

YO
 A

 LA
 E

D
U

C
A

C
IÓ

N

58

M
E

C
A

N
IS

M
O

S
D

E
 F

IN
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 E

L
A

P
O

YO
 A

 L
A

 E
D

U
C

A
C

IÓ
N

C. APOYO A LOS PROYECTOS

Definición: El financiamiento consignado para un proyecto específico en un país o una
región determinados. El apoyo a los proyectos es la forma más común de asistencia
externa en países de ingreso bajo, incluso en el sector educativo. Puede ser a corto o largo
plazo y la mejor manera de coordinarlo es mediante un plan y un presupuesto sectoriales
gubernamentales.

El apoyo a los proyectos es usual tanto en el contexto humanitario como en el de
desarrollo. Los donantes bilaterales y multilaterales pueden proporcionar financiamiento
para proyectos de manera unilateral o como parte de un mecanismo de coordinación de
donantes (por ejemplo, un llamamiento humanitario, un fondo humanitario común, un fondo
fiduciario multidonante o apoyo a los programas).

Los participantes no estatales también proporcionan financiamiento directo para los
proyectos. Esas organizaciones incluyen ONG internacionales y locales, otras OSC,
fundaciones privadas, organizaciones religiosas, empresas, personas y miembros de
diásporas. Los participantes no estatales también pueden ser organismos terceros de
ejecución de financiamiento bilateral y multilateral para proyectos.

Los donantes bilaterales y multilaterales pueden administrar los desembolsos para
proyectos y supervisar directamente el seguimiento y la evaluación mediante unidades de
ejecución de proyectos o un organismo del Gobierno asociado. En muchas situaciones, esos
donantes canalizan el apoyo a los proyectos mediante ONG internacionales y locales (las
ONG locales pueden trabajar directamente con las comunidades para hacer intervenciones
que sean aceptables en condiciones en las que cualquier cosa relacionada con el Gobierno
puede recibirse con suspicacia).

Objetivo: Principalmente, la prestación de servicios; pero también puede ser el desarrollo
de capacidades. Los donantes pueden utilizar el financiamiento de proyectos para lo
siguiente:

asegurar la prestación de servicios en áreas y situaciones de alto riesgo, con
frecuencia áreas no controladas por un Gobierno asociado;
evitar el apoyo directo a un Gobierno que tiene capacidades deficientes o que no
puede asegurar el uso apropiado de los fondos;
eludir limitaciones de los sistemas gubernamentales;
financiar áreas o grupos que el Gobierno margina o no considera prioritarios;
diversificar el financiamiento en situaciones de alto riesgo;
poner a prueba enfoques innovadores;
proporcionar bienes, asistencia técnica y otros servicios de su propio país
(ayuda “vinculada”).

Contexto: Es el mecanismo de financiamiento más utilizado por los donantes de todo
el mundo, sea cual sea la situación del país. Algunos organismos bilaterales solo
pueden brindar apoyo a los proyectos; su mandato político no les permite emplear otros
mecanismos de financiamiento. Suele ser utilizado en situaciones en las que el Gobierno
tiene capacidades deficientes de organización y gestión.

59

M
E

C
A

N
IS

M
O

S D
E

 FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 E
L A

P
O

YO
 A

 LA
 E

D
U

C
A

C
IÓ

N

Implicaciones para las buenas prácticas de los donantes: En principio, el apoyo a los
proyectos puede acelerar la entrega y la definición de beneficiarios del financiamiento
externo. Sin embargo, puede ser menos flexible en la asignación de fondos (a diferencia de
lo que ocurre, por ejemplo, con el apoyo a los programas), lo que puede ir en desmedro de
una prestación eficaz. Las revisiones del presupuesto gubernamental suelen concluir que el
gasto asignado a los compromisos de los donantes en términos de proyectos es mucho más
bajo que el gasto utilizado para los compromisos de apoyo presupuestario por parte de los
donantes.

El apoyo a los proyectos puede fragmentar la ayuda externa y dificultar el alineamiento
del financiamiento y las actividades de los donantes con las prioridades gubernamentales.
Sin embargo, esos problemas pueden minimizarse mediante el uso de mecanismos de
coordinación de donantes o de consultas con los Gobiernos socios.

El apoyo a los proyectos también puede generar brechas en la cobertura del sector
educativo. Por ejemplo, si ayuda a crear escuelas gestionadas por prestadores no estatales,
puede haber problemas cuando, más tarde, esas escuelas se integren en el sistema
educativo y los docentes se conviertan en empleados estatales y sufran el deterioro en sus
condiciones de empleo. Además, el Gobierno puede no disponer de suficientes recursos
para financiar esas escuelas, ya que no estaban incluidas en el presupuesto estatal ni en su
marco fiscal a mediano plazo.

Capacidad para definir beneficiarios: Es eficaz para proveer ayuda en áreas específicas o
grupos marginados.

Gestión de gobierno: Cuando los proyectos no se financian dentro del sistema
gubernamental, se gestión es realizada por un donante bilateral o multilateral, una unidad
de ejecución de proyectos o una ONG, y se rinden cuentas de los resultados al donante (no
al Gobierno asociado).

Costos de transacción y dificultades:
Costos de transacción: Costos de transacción elevados para cada donante, que pueden
tener que realizar un seguimiento de numerosos proyectos por separado; es posible
reducir los costos si se subcontrata la gestión de los proyectos y se establecen unidades
de ejecución de proyectos. Si los fondos se consignan a proyectos específicos, es posible
que no se los utilice del modo más eficiente. Si el Gobierno es la parte ejecutora, el apoyo
a los proyectos puede alentar a los distintos donantes a emplear distintos formatos de
presentación de informes.

60

M
E

C
A

N
IS

M
O

S
D

E
 F

IN
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 E

L
A

P
O

YO
 A

 L
A

 E
D

U
C

A
C

IÓ
N

Dificultades: Para el Gobierno, el riesgo principal es la retracción de sus facultades, ya
que el apoyo a los proyectos suele funcionar por fuera del presupuesto gubernamental
y debilitar (y duplicar) la autoridad y los programas del Gobierno. Otros riesgos para
el Gobierno son la incertidumbre del financiamiento, ya que los donantes pueden no
cumplir con sus compromisos y no hay garantías de que la ayuda se mantenga; así
como la dependencia que se genera tarde o temprano en la prestación de servicios
externos en áreas de alto riesgo donde son activas las ONG internacionales y locales, y la
correspondiente pérdida de interés por parte del Gobierno en la asignación de fondos para
la educación en esas áreas.

Cuando los proyectos financian inversiones de capital, como la construcción de escuelas,
también existe el riesgo de que las obligaciones futuras resultantes no cuenten con
financiamiento (por ejemplo, los presupuestos gubernamentales futuros pueden tener que
financiar los costos ordinarios de las nuevas escuelas). Por último, el apoyo a los proyectos
puede obstaculizar la consolidación del Estado al buscar personal más calificado fuera del
Gobierno y atraer al personal más talentoso del Gobierno a las ONG internacionales, que
pagan salarios más altos. Por lo demás, los proyectos de asistencia técnica integrados en
instituciones gubernamentales pueden fortalecer la capacidad del Estado.

Para los donantes privados, incluidas las fundaciones y empresas, el riesgo es que el apoyo
a los proyectos en general no tiene efecto alguno en el desarrollo de parámetros nacionales
(incluidos componentes tales como los planes de estudio, los exámenes y la capacitación
docente). Para las ONG internacionales y locales, las operaciones que se llevan a cabo en
áreas de alto riesgo pueden poner en peligro la vida de su personal.

Para los donantes, el riesgo es que la ayuda sea ineficaz, en especial en el fortalecimiento
de la capacidad sectorial, y la incapacidad del Gobierno de sostener la prestación de
servicios. Si la coordinación es limitada entre las ONG internacionales y las locales en un
país determinado, el apoyo a los proyectos también puede hacer mermar la eficiencia a
causa de la “captación de rentas” (es decir, procurar la captación de ganancias financieras
mediante manipulación o explotación) por parte de las organizaciones beneficiarias.

Resultados previstos: El apoyo a los proyectos puede ser útil para cubrir necesidades
inmediatas, generar resultados rápidos y poner a prueba programas piloto innovadores.
Gracias a sus vínculos afianzados con las comunidades locales, con frecuencia, las ONG
que funcionan como agentes de ejecución de apoyo a los proyectos están bien posicionadas
para incrementar la matrícula y mejorar la calidad de la educación en áreas de conflicto y
regiones rurales y remotas. También están en condiciones de incrementar la matrícula de
grupos específicos, como minorías étnicas y niñas, y pueden dar respuestas innovadoras y
eficaces a las necesidades educativas. El apoyo a los proyectos también puede contribuir a
la reconstrucción de infraestructura educativa esencial.

61

M
E

C
A

N
IS

M
O

S D
E

 FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 E
L A

P
O

YO
 A

 LA
 E

D
U

C
A

C
IÓ

N

D. APOYO A LOS PROGRAMAS, FONDOS COMUNES

Definición: “Apoyo a los programas” y “fondos comunes” son dos nombres distintos para
una misma herramienta que combina el financiamiento de donantes múltiples para asistir
un programa del sector educativo. Sin embargo, el apoyo a los programas puede consistir
en fondos comunes, o puede brindarlo directamente un donante bilateral individual o
multilateral. El apoyo a los programas, frecuente tanto en contextos humanitarios como de
desarrollo, suele considerarse un paso hacia el apoyo presupuestario sectorial. Permite
la participación de donantes que no pueden o no quieren dar apoyo presupuestario pero
desean contribuir con un plan sectorial determinado por medio de alguna forma de
financiamiento consignado. Los desembolsos se efectúan de acuerdo con planes de trabajo
acordados, el cumplimiento de acciones acordadas o estímulos acordados (por ejemplo, la
creación de becas para niñas). El financiamiento suele durar entre tres y cinco años.

Objetivo: Prestación de servicios y fortalecimiento de las capacidades.

Contexto: El apoyo a los programas y los fondos comunes puede funcionar dentro o fuera de
un marco dirigido por el Gobierno; también pueden incluir a miembros de la sociedad civil.
Por ejemplo, al principio, la gestión y la dirección del Fondo Social para el Desarrollo de
Yemen estaba a cargo de los donantes, responsabilidad que luego asumió el Gobierno. Con
frecuencia, los donantes bilaterales y multilaterales utilizan el apoyo a los programas para
evitar brindar asistencia directamente a un Gobierno (por ejemplo, por su falta de políticas
en favor de sectores socio-económicos desfavorecidos o por su incapacidad de garantizar
el uso apropiado de los fondos); responder a situaciones de emergencia; financiar áreas
que no constituyen prioridades para el Gobierno, o responder con rapidez y flexibilidad a
necesidades de desarrollo de las capacidades.

Implicaciones para las buenas prácticas de los donantes: Estos mecanismos pueden
financiar actividades alineadas con las prioridades del Gobierno asociado, o no. Por
ejemplo, la ayuda basada en programas de un donante bilateral puede no estar coordinada
con otros donantes ni alineada con las prioridades del Gobierno asociado. Según cuál sea el
papel del Gobierno, los fondos comunes pueden financiar actividades que sean difíciles de
alinear posteriormente con los procesos del Gobierno asociado.

Capacidad para definir beneficiarios: Son útiles para grupos o regiones que no constituyen
prioridades gubernamentales.

Gestión de gobierno: Por lo general, un donante principal administra el apoyo a los
programas y los fondos comunes, con frecuencia en diálogo estrecho con el ministerio
de Educación nacional. Sin embargo, recientemente se han utilizado fondos comunes
en situaciones de fragilidad para ayudar a fortalecer la capacidad del Gobierno en el
sector educativo. La flexibilidad depende de los donantes involucrados y del conjunto de
procedimientos comunes que estos acuerden seguir. Cuando se gestionan fondos comunes
por fuera del Gobierno, el organismo encargado de la gestión puede, de todas maneras,
estar encabezado o presidido por una autoridad del Gobierno.

62

M
E

C
A

N
IS

M
O

S
D

E
 F

IN
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 E

L
A

P
O

YO
 A

 L
A

 E
D

U
C

A
C

IÓ
N

Costos de transacción y dificultades:
Costos de transacción: Variables, pues una combinación de mecanismos de financiamiento
puede incrementar los costos al principio. Todos los fondos comunes tienen un costo de
inicio elevado. Si una ONG internacional administra el apoyo a los programas, cabe esperar
que los costos sean más bajos. No obstante, el apoyo a los programas y los fondos comunes
que tienen un foco sectorial más amplio puede imponer al Gobierno una carga pesada de
presentación de informes, pues la diversidad de instrumentos de financiamiento puede
requerir una diversidad de formatos de presentación de informes.

Dificultades: Los donantes pueden utilizar el apoyo a los programas de acuerdo con sus
propios intereses, fuera del Gobierno, y puede haber un grado elevado de ayuda consignado.

Resultados previstos: Pueden fortalecer la capacidad de los sistemas educativos, en
particular las habilidades fiduciarias y de gestión de las autoridades educativas a nivel
central, provincial y de distrito.

63

M
E

C
A

N
IS

M
O

S D
E

 FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 E
L A

P
O

YO
 A

 LA
 E

D
U

C
A

C
IÓ

N

E. FONDOS FIDUCIARIOS MULTIDONANTES

Definición: Tipo de herramienta mancomunada que agrupa el financiamiento de donantes
múltiples y lo transfiere por medio de distintos canales, incluido el apoyo presupuestario y
el financiamiento para proyectos. Los fondos fiduciarios multidonantes pueden establecerse
con un Gobierno asociado o por fuera de él. Los desembolsos están condicionados según
criterios fiduciarios y medidas de desempeño. Por lo general, proporcionan financiamiento
a largo plazo y suelen incrementar la movilización de recursos en todas las alternativas.

Objetivo: Prestación de servicios y consolidación del Estado. Si se los utiliza para
proporcionar apoyo presupuestario directo, los fondos fiduciarios multidonantes pueden
mejorar la capacidad estatal y promover la asignación eficiente de recursos con costos
bajos de transacción para el Gobierno. Si se los gestiona por fuera del Gobierno, tienen un
impacto muy limitado en la consolidación del Estado.

Contexto: Situaciones posteriores a crisis en las que el Gobierno tiene poca capacidad de
administrar grandes volúmenes de financiamiento de donantes. Los fondos fiduciarios
multidonantes funcionan mejor cuando el Gobierno tiene la voluntad de formular las
políticas, participar en la gestión del fondo y realizar el seguimiento de los desembolsos.
Para los donantes, es preferible contar con capacidad técnica en el país a fin de participar
con eficacia en la administración del fondo.

Implicaciones para las buenas prácticas de los donantes: Dado que coordinan los fondos
mediante un mecanismo de financiamiento y no muchos, aun si la contribución de los
donantes tiende a estar consignada, los fondos fiduciarios multidonantes promueven la
coordinación entre los donantes. Idealmente, reducen la cantidad de intervenciones de los
donantes en el país y el riesgo de fragmentación de la ayuda o la duplicación de la iniciativa.

Los fondos fiduciarios multidonantes pueden alinearse con las prioridades del Gobierno,
en particular si este toma la iniciativa de formular las políticas. De ese modo, estos fondos
funcionan como una fuente de información para que el Gobierno realice el seguimiento
de los aportes de donantes múltiples, en lugar de seguir el aporte de cada donante. No
obstante, puede ser difícil para el Gobierno asociado realizar el seguimiento del fondo
fiduciario multidonante.

Capacidad para definir beneficiarios: La mayoría de los fondos fiduciarios multidonantes
apoyan un programa sistemático con un mecanismo de desembolso. En situaciones
complejas posteriores a una crisis como la de Afganistán, estos fondos pueden utilizar
diversos canales de desembolso para llegar a áreas afectadas por distintos tipos de
fragilidad en el mismo país, o para llegar a localidades, poblaciones u organizaciones
comunitarias específicas.

64

M
E

C
A

N
IS

M
O

S
D

E
 F

IN
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 E

L
A

P
O

YO
 A

 L
A

 E
D

U
C

A
C

IÓ
N

Gestión de gobierno: La administración de los fondos fiduciarios multidonantes suele
estar a cargo del Banco Mundial, pero también puede estar en manos de una organización
de la ONU, un donante bilateral o una fundación privada. Una estructura única de gestión,
como un comité de dirección u otro organismo rector, evalúa el progreso y toma decisiones
críticas de gestión, como la aprobación de proyectos de inversión. También puede
conformarse un comité directivo.

Costos de transacción y dificultades:
Costos de transacción: Costos elevados de puesta en marcha; idealmente, el mecanismo
reduce la necesidad de coordinación de la información y los costos administrativos para
cada donante. Los fondos fiduciarios multidonantes también deben presentar una ventaja
comparativa para la reducción de los gastos de los programas de costo elevado a causa de
su tamaño.

La administración de los fondos fiduciarios multidonantes requiere mucho tiempo, lo
que puede ir en detrimento de su utilidad, en particular cuando se los destina a financiar
actividades con rapidez. El cofinanciamiento paralelo, en el que los donantes siguen el
mismo plan que el Gobierno pero no utilizan el mismo mecanismo de financiamiento,
es una alternativa que puede dar buenos resultados, siempre y cuando exista buena
comunicación y buena voluntad entre los donantes.

Dificultades: Los desembolsos dirigidos o consignados pueden perjudicar la planificación
estratégica del Gobierno para el sector educativo y debilitar la eficacia del ministerio de
Educación (por ejemplo, si se construyen escuelas para las que el ministerio no tiene
docentes). Eso tiende a ocurrir sobre todo cuando el fondo fiduciario multidonante se
convierte en la fuente principal de financiamiento para la educación y ese financiamiento es
consignado para gastos específicos. Para los donantes, los fondos fiduciarios multidonantes
implican un riesgo fiduciario bajo. Sin embargo, dado que no es un mecanismo de
financiamiento exclusivo, en algunos contextos (por ejemplo, en Afganistán, donde dos
tercios del financiamiento de donantes se otorgan por fuera del Fondo Fiduciario para la
Reconstrucción de Afganistán), el fondo puede ver reducida su capacidad de contribuir a la
eficacia de la ayuda.

Resultados previstos: Cuando se canalizan grandes proporciones del financiamiento total
de los donantes por medio de un fondo fiduciario multidonante, los aportes de los donantes
no están consignados para gastos específicos y el fondo se administra utilizando sistemas
gubernamentales, este mecanismo puede permitir que se regularice el pago a funcionarios
públicos y contribuir con la asignación eficiente de los recursos. Además, los fondos
fiduciarios multidonantes pueden facilitar la transición de las intervenciones financiadas
por los donantes al control gubernamental cuando el Estado haya fortalecido su capacidad
lo suficiente como para financiar, gestionar y coordinar el sistema educativo.

65

M
E

C
A

N
IS

M
O

S D
E

 FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 E
L A

P
O

YO
 A

 LA
 E

D
U

C
A

C
IÓ

N

F. APOYO PRESUPUESTARIO SECTORIAL

Definición: Los donantes bilaterales y multilaterales brindan financiamiento al presupuesto
del Gobierno asociado transfiriendo fondos por medio del tesoro nacional, sobre la base
de una estrategia o un plan sectorial educativo formulado por el Gobierno y aceptado por
los donantes. Con frecuencia, los fondos se otorgan a lo largo de tres a cinco años, y los
desembolsos están condicionados a los avances realizados en cuanto al cumplimiento
de objetivos de desempeño acordados para el sector, que se describen en la estrategia.
Los donantes pueden brindar apoyo presupuestario sectorial de forma individual, pero la
coherencia es mayor cuando la participación es conjunta y existe un fondo común.

Objetivo: Prestación de servicios y fortalecimiento de las capacidades. Fortalece la
capacidad estatal para la elaboración y ejecución de políticas, y contribuye con la prestación
de servicios a nivel de las escuelas.

Contexto: La posibilidad general de que el país sea candidato a recibir apoyo
presupuestario está relacionada con una evaluación de la situación macroeconómica del
país y de los riesgos fiduciarios asociados con la administración de la asistencia por medio
de los sistemas de gestión de las finanzas públicas del Gobierno asociado. También son
requisitos la capacidad del Gobierno de formular, supervisar y evaluar una política y una
estrategia para el sector educativo, y el hecho de que los donantes acepten esa política y
esa estrategia. Se necesita capacidad técnica de los donantes en el país a fin de que estos
puedan participar en los procesos de revisión.

Implicaciones para las buenas prácticas de los donantes: Promueve una mayor
cooperación entre los donantes y el otorgamiento de asistencia alineada con las prioridades
gubernamentales en todo el sector, en particular el diálogo acerca de los procesos y
resultados, incluso con donantes que no contribuyen al apoyo presupuestario sectorial.
Pueden extenderse los mecanismos de revisión conjunta para que incluyan a las ONG y a la
sociedad civil, a fin de ampliar el consenso de los planes del Gobierno. La ayuda se alinea
con las prioridades del Gobierno asociado porque se basa en un plan o estrategia sectorial
formulado por el Gobierno.

Capacidad para definir beneficiarios: Dado que el apoyo presupuestario sectorial se
combina con recursos nacionales del Gobierno asociado, la capacidad de consignar
fondos se limita a las prioridades generales planteadas en el plan o la estrategia del
sector educativo nacional. No obstante, puede condicionarse la liberación de fondos a
gastos prioritarios específicos. El mecanismo puede ayudar al Gobierno a ejercer presión
para obtener recursos adicionales e incrementar los recursos fiscales disponibles para
la educación. Como mecanismo de financiamiento, también puede contribuir a detectar
deficiencias en la administración y la rendición de cuentas.

66

M
E

C
A

N
IS

M
O

S
D

E
 F

IN
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 E

L
A

P
O

YO
 A

 L
A

 E
D

U
C

A
C

IÓ
N

Gestión de gobierno: El apoyo presupuestario sectorial tiene una estructura única de
gestión para el financiamiento multilateral y bilateral. Promueve la apropiación de las
políticas, las estrategias y los planes sectoriales por parte del Gobierno asociado. Sin
embargo, si se percibe que los donantes son demasiado influyentes en el proceso de
formulación de políticas o de planificación, el Gobierno asociado puede evadir la rendición
de cuentas.

Costos de transacción y dificultades:
Costos de transacción: Cabe esperar que sean bajos para cada donante y para el Gobierno
asociado a largo plazo, pero pueden ser elevados en las primeras etapas. Llegar a un
acuerdo en cuanto a los disparadores o las condiciones para liberar fondos, debatir las
salvaguardas después de una evaluación fiduciaria y definir metas de desempeño puede
llevar mucho tiempo. Con frecuencia, se realiza una revisión conjunta anual.

La utilización de sistemas del Gobierno asociado puede ayudar a reducir los costos de
transacción de los donantes y la carga de presentación de informes del Gobierno. Sin
embargo, en algunos casos, el proceso conjunto de los donantes deriva en un acuerdo
acerca de las condiciones que representa la suma de las preferencias de cada donante, más
que un compromiso entre ellos en cuanto a algunas metas fundamentales, lo cual puede
sobrecargar la capacidad de ejecución del Gobierno asociado.

Dificultades: Los donantes asumen un riesgo fiduciario si el Gobierno asociado tiene
una capacidad deficiente de administrar los fondos. Además, el apoyo presupuestario
sectorial puede distorsionar las prioridades del Gobierno asociado en general y las del
sector educativo en particular. Por ejemplo, ciertas áreas pueden quedar “huérfanas” si la
estrategia o el plan educativo no se ocupan de ellas especialmente o no las priorizan.

Resultados previstos: Asistencia considerable para la consolidación del Estado. Sin
embargo, la falta de una coordinación eficaz de la asistencia técnica puede derivar en
resultados disparejos en el desarrollo de las capacidades.

67

M
E

C
A

N
IS

M
O

S D
E

 FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 E
L A

P
O

YO
 A

 LA
 E

D
U

C
A

C
IÓ

N

G. APOYO PRESUPUESTARIO GENERAL

Definición: Donantes bilaterales y multilaterales otorgan financiamiento al presupuesto de
un Gobierno asociado por medio del tesoro nacional para contribuir a una política nacional
de desarrollo o reforma. Los recursos se administran por medio del sistema de gestión
de las finanzas públicas del Gobierno asociado. En general, los desembolsos se basan en
condiciones acordadas, descritas en un marco de evaluación del desempeño o un DELP
del país; por ejemplo, el mejoramiento de la gestión de las finanzas públicas, una política
macroeconómica orientada a la estabilidad o la existencia de una política nacional de
desarrollo o reforma.

Por lo general, los fondos se desembolsan una vez por año de acuerdo con las metas del
marco de evaluación del desempeño o el DELP. Los marcos de evaluación del desempeño
son una matriz de pasos de un proceso que deben ejecutarse a lo largo del ejercicio,
de metas que deben alcanzarse antes de que termine cada ejercicio, o disparadores de
liberación de fondos. Las metas son objetivos acordados, mientras que los disparadores
tienen consecuencias financieras (es decir, la liberación de tramos de financiamiento de
acuerdo con el desempeño). La duración suele ser de tres a cinco años, aunque es posible
asumir compromisos a más largo plazo.

La liberación de fondos de apoyo presupuestario general también puede vincularse con
el desempeño de sectores específicos de conformidad con una estrategia nacional de
desarrollo (no una estrategia sectorial). Si se lo vincula con el desempeño de un sector
específico, el financiamiento suele denominarse “apoyo presupuestario sectorial”. En
algunos países, el apoyo presupuestario general se vincula con el avance en diversos
sectores (incluido el educativo), lo que influye en el nivel de los aportes futuros.

Objetivo: Prestación de servicios y consolidación del Estado. El apoyo presupuestario
implica negociar un plan y un presupuesto en común y luego financiarlo y supervisarlo de
manera conjunta. Si el país no depende demasiado de la ayuda externa, tal vez prefiera
recibir apoyo a los proyectos, a fin de evitar las extensas negociaciones y los costos de
transacción asociados con este tipo de financiamiento.

Contexto: En teoría, el apoyo presupuestario general está pensado para un Gobierno
asociado que ha establecido sistemas y procesos confiables, tanto en los diversos sectores
(incluido el sector educativo) como en la gestión financiera. Sin embargo, en los últimos
años, este mecanismo de financiamiento se ha utilizado con frecuencia en situaciones de
fragilidad. El apoyo presupuestario general es útil cuando el Gobierno asociado tiene la
voluntad política e iniciativa de ejecutar su programa de políticas.

El apoyo presupuestario general exige que el Gobierno asociado tenga suficiente capacidad
de gestión financiera (lo cual garantiza un nivel aceptable de riesgo fiduciario), capacidad
de negociar y realizar un seguimiento del marco de evaluación del desempeño (las
negociaciones pueden llevar mucho tiempo) y buenos sistemas de vigilancia. El mecanismo
de financiamiento permite realizar desembolsos rápidos a fin de elevar el nivel de las
finanzas públicas y cubrir gastos emergentes. Sin embargo, los donantes necesitan tiempo
y capacidad de negociar entre sí y con el Gobierno el apoyo presupuestario de donantes
múltiples. Es poco frecuente que los Gobiernos socios en situaciones de fragilidad tengan
la capacidad de gestión financiera necesaria para asegurar un nivel aceptable de
riesgo fiduciario.

68

M
E

C
A

N
IS

M
O

S
D

E
 F

IN
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 E

L
A

P
O

YO
 A

 L
A

 E
D

U
C

A
C

IÓ
N

Implicaciones para las buenas prácticas de los donantes: Colabora con los principios
de la eficacia de la ayuda, en particular el alineamiento con los sistemas y las políticas
del Gobierno asociado. De hecho, el apoyo presupuestario general es el mecanismo
de financiamiento más alineado al que pueden recurrir los donantes. Exige arduas
negociaciones con el Gobierno asociado y entre los donantes.

Capacidad para definir beneficiarios: La liberación de fondos de apoyo presupuestario
general puede condicionarse al uso de subvenciones en bloque a las provincias o los
distritos, que estos pueden utilizar a discreción. (En muchos países, como Etiopía, la
educación primaria es responsabilidad del Gobierno local y puede no estar en manos del
Gobierno central determinar el nivel ni la asignación del presupuesto educativo). Si se
los desagrega por región, los indicadores pueden mostrar dónde se gasta la mayor parte
del presupuesto.

Gestión de gobierno: El apoyo presupuestario general exige que se establezcan
mecanismos de administración conjunta. Un marco extenso de evaluación del desempeño,
aunque dependa de un DELP, puede percibirse como una imposición de los donantes y
permitir al Gobierno asociado evadir la rendición de cuentas en cuanto a las prioridades
educativas. Al utilizar los sistemas del Gobierno asociado, se fortalece la gestión de las
finanzas públicas y se incrementan la rendición de cuentas del Gobierno y la flexibilidad en
la asignación de recursos.

Costos de transacción y dificultades:
Costos de transacción: En teoría, este mecanismo reduce los costos incurridos por los
donantes y la carga de seguimiento y presentación de informes a los donantes que recae
sobre el Gobierno asociado. Sin embargo, en la práctica, los costos iniciales han sido
elevados en ocasiones, a causa del proceso de revisión (tanto de las políticas como de sus
resultados). Además, si la cantidad de criterios del marco de evaluación del desempeño
crece en forma significativa, los costos administrativos pueden ser considerables.

Dificultades: Para los Gobiernos socios, el apoyo presupuestario general implica el riesgo
constante de la discontinuación abrupta de todo o parte del financiamiento, en el caso
de que no se alcancen las metas del marco de evaluación del desempeño. Si el apoyo
presupuestario general constituye la fuente principal de financiamiento externo, puede ser
de alto riesgo, pues, cuando no se dan algunos disparadores, pueden verse afectados los
recursos para todos los sectores, incluso aquellos que cumplen con las condiciones del
marco de evaluación del desempeño.

Antes de aceptar financiamiento externo para cubrir costos ordinarios, el Gobierno asociado
debe evaluar cuántos años se necesitan para que el crecimiento del ingreso local pueda
reemplazar el financiamiento de los donantes. Luego, deben garantizar que los donantes
asociados mantengan el financiamiento durante un período suficiente. Por ejemplo, el
Gobierno asociado debe evitar contratar docentes sobre la base de compromisos de
financiamiento a cinco años si no hay perspectivas realistas de que el Gobierno pueda
financiar con fondos propios la contratación de nuevos docentes en ese período.

69

M
E

C
A

N
IS

M
O

S D
E

 FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 E
L A

P
O

YO
 A

 LA
 E

D
U

C
A

C
IÓ

N

Para los donantes, el apoyo presupuestario puede resultar fungible, es decir, el Gobierno
asociado puede asignar el financiamiento a otros fines o no ejecutar los desembolsos con
respecto a lo presupuestado. Además, el financiamiento de los donantes puede no llegar
a las poblaciones o regiones que fueron originalmente definidas como beneficiarios. Por
último, si el Gobierno asociado no controla el país entero, el financiamiento puede no llegar
a áreas que atraviesen situaciones de fragilidad.

El riesgo fiduciario es una preocupación central para los donantes que puede gestionarse
directamente (por ejemplo, fortaleciendo el cumplimiento de las regulaciones financieras
por parte de las instituciones internas, como la regulación relacionada con la supervisión, la
auditoría y el seguimiento, o reduciendo la discrecionalidad y favoreciendo la transparencia
y la generación de reglas para las asignaciones) e indirectamente (por ejemplo,
fortaleciendo la participación de los ciudadanos y la rendición de cuentas a la sociedad civil
y las comunidades locales por parte del Gobierno, por caso, mediante subsidios monetarios
condicionados otorgados a los padres para financiar la educación).

Resultados previstos: Apoyo considerable para la consolidación del Estado. El apoyo
presupuestario general puede promover reformas en la gestión (financiera) del sector
público, la descentralización fiscal y la priorización de asignaciones presupuestarias.

El apoyo presupuestario general da al Gobierno asociado una mayor discrecionalidad en el
uso de los fondos brindados por los donantes y permite el pago regular a docentes, de modo
que se incrementa el acceso de los estudiantes a la educación. Puede aportar recursos
adicionales al presupuesto del Gobierno asociado, lo cual puede incrementar los recursos
para gastos educativos ordinarios (como salarios docentes, contratación de docentes
nuevos, mayor disponibilidad de recursos a nivel de las escuelas para gastos no salariales)
y para gastos de capital (a fin de expandir la matrícula). Sin embargo, tarde o temprano se
necesitará que el ingreso fiscal del Gobierno asociado sea suficiente para cubrir gastos
ordinarios como los salarios.

El apoyo presupuestario general puede evitar interrupciones bruscas en el financiamiento
para programas del Gobierno asociado: una reducción en la ayuda derivará en recortes
presupuestarios en todo el presupuesto del Gobierno asociado pero no en la pérdida
repentina y total del financiamiento para una parte del presupuesto (como en el caso del
apoyo de los donantes a los proyectos).

70

M
E

C
A

N
IS

M
O

S
D

E
 F

IN
A

N
C

IA
M

IE
N

TO
 P

A
R

A
 E

L
A

P
O

YO
 A

 L
A

 E
D

U
C

A
C

IÓ
N

H. ALIVIO DE LA DEUDA

Definición: El alivio de la deuda es esencialmente un mecanismo de reasignación
presupuestaria, que está pensado para liberar recursos del país deudor. Es condicionado,
es decir, los fondos que “ahorra” el Gobierno por no pagar deuda se asignan a gastos
orientados a la reducción de la pobreza, como la prestación de servicios educativos (en
particular, para alcanzar los ODM). Puede proporcionarse alivio de la deuda en el marco de
la iniciativa conjunta del Fondo Monetario Internacional (FMI) y el Banco Mundial para la
reducción de la deuda de los países pobres muy endeudados (PPME), o bien a través
de donantes bilaterales.

Objetivo: Prestación de servicios. Alienta a los Gobiernos a asignar más fondos a la
educación. El alivio de la deuda también puede estimular la reforma institucional
gubernamental; los fondos “ahorrados” pueden destinarse a promover reformas de
políticas.

Contexto: Cuando el alivio de la deuda se condiciona a la reforma, los donantes individuales
deben estar dispuestos a negociar las condiciones y los disparadores del alivio. Los países
admisibles para beneficiarse con la iniciativa para los PPME (actualmente abierta a 40
miembros de la AIF que tienen niveles elevados de pobreza y deuda) deben demostrar
que cuentan con una gestión macroeconómica estable y una estrategia de lucha contra
la pobrezaa. En el caso del alivio de la deuda cuyas condiciones están vinculadas a
asignaciones presupuestarias del Gobierno asociado, los “ahorros” deben identificarse
como una asignación adicional a sectores prioritarios como el de la educación pero, en
realidad, se trata de algo difícil de evaluar.

Implicaciones para las buenas prácticas de los donantes: Las prioridades que los donantes
le atribuyen a la reasignación de fondos pueden no coincidir con las del Gobierno asociado.
Por lo general, la asignación del alivio de la deuda para gastos presupuestarios específicos
es nominal. Con pocas excepciones, este tipo de ayuda es fungible, es decir, el Gobierno
puede gastar exactamente lo que pensaba gastar en educación pero registrar parte de ese
gasto como gasto de alivio de la deuda.

Capacidad para definir beneficiarios: Los donantes lo utilizan para promover una mayor
asignación de recursos por parte del Gobierno asociado a áreas prioritarias, en particular
para la prestación de servicios para grupos pobres y marginados.

Gestión de gobierno: El alivio de la deuda se negocia entre un donante bilateral y un
Gobierno o como parte de un proceso multilateral de alivio de la deuda en el que participan
varios países acreedores por medio de un proceso conjuntob. El Banco Mundial, el FMI y el
Gobierno asociado negocian el alivio multilateral de la deuda que se otorga por medio de la
iniciativa para los PPME.

71

M
E

C
A

N
IS

M
O

S D
E

 FIN
A

N
C

IA
M

IE
N

TO
 PA

R
A

 E
L A

P
O

YO
 A

 LA
 E

D
U

C
A

C
IÓ

N

Costos de transacción y dificultades:
Costos de transacción: En general, los costos de transacción son bajos; sin embargo,
el nivel de costos se relaciona con el nivel de reasignación que se impone a los
ahorros logrados.

Dificultades: El Gobierno asociado puede no estar en condiciones de coordinar con facilidad
el proceso de reasignación; en muchos casos, el Gobierno asociado puede no tener la
capacidad suficiente para actualizar los planes de trabajo del sector educativo a fin de
aprovechar al máximo los fondos adicionales.

Resultados previstos: Se reduce el costo del servicio de deuda que enfrenta el
Gobierno asociado, mejoran sus indicadores macroeconómicos y puede incrementarse
el financiamiento gubernamental para la educación. Los resultados dependen de las
condiciones que deba cumplir el Gobierno asociado y la medida en que los ahorros generen
más recursos fiscales y, en consecuencia, más gasto en el sector educativo a corto o
mediano plazo.

a Esos países son elegibles para recibir asistencia especial del FMI y del Banco Mundial.

b El Club de París es un grupo informal de funcionarios financieros conformado por 19 de los países más ricos del
mundo que brinda servicios financieros tales como reestructuración, alivio y cancelación de la deuda a países
endeudados y sus acreedores. Con frecuencia, el FMI propone a los deudores después del fracaso de soluciones
alternativas.

Anexidades

EJEMPLOS DE PAÍSES

RECURSOS

AGENCIAS DE FINANCIAMIENTO

LECTURAS

APLICACIÓN AGENCIAS

GLOSARIO

75

A
N

E
XID

A
D

E
S

ANEXO 1

Ejemplos de países

Fortalecimiento de las capacidades:
Las limitaciones de los prestadores
no estatales en Pakistán
En muchos países de ingreso bajo, como
Pakistán, el Gobierno no puede por sí
solo satisfacer la demanda de servicios
educativos. El Programa de Reforma del
Sector Educativo de Pakistán, de 2001,
reconoció las alianzas público-privadas
como un enfoque promisorio para reducir
las disparidades en el nivel educativo
generadas en función del ingreso, la región
y la división entre zonas rurales y urbanas.
El Ministerio de Educación prometió crear
un entorno propicio para esas asociaciones,
en particular para iniciativas escolares
ejecutadas por ONG y el sector privado.

Se formularon varios modelos diferentes.
Por ejemplo, la Fundación Educativa de
Punyab se concentró en el trabajo con el
sector privado, mientras que la Fundación
Educativa de Sindh se concentró en el
trabajo con las ONG. Un modelo establecido
por la segunda es el programa Adoptar
una Escuela, en el que una ONG o una
organización sin fines de lucro se hace
responsable de una escuela estatal durante
un período determinado. La organización
puede dedicarse a la infraestructura,
incrementar la capacitación de los docentes
o mejorar la gestión escolar.

Incluso en asociación con Gobiernos
provinciales, los prestadores no estatales
de Pakistán han demostrado que no pueden
dar una respuesta plenamente satisfactoria
a las limitaciones de capacidad que el
Gobierno pretende resolver. Por ejemplo,
la Fundación Educativa de Sindh es uno de
los actores más importantes de ese ámbito,
pero adoptó solo 165 de las 28 854 escuelas
primarias de la provincia. Las ONG también
dependen principalmente del financiamiento
de donantes externos, lo que limita la

cantidad de escuelas que pueden adoptar y
la sustentabilidad del programa. Además,
preocupa la posibilidad de que las escuelas
adoptadas o mejoradas sean las mejores,
en especial en los casos en que el sector
privado es el ejecutor principal.

Si bien el Gobierno entendió las alianzas
público-privadas como un modo de
incrementar los recursos que se asignan
al sector educativo, no estableció
procesos mediante los cuales las ONG
y los prestadores del sector privado
pudieran convertirse en asociados activos
para mejorar la calidad de los servicios
educativos que prestan.

Fuente: Bano, M., 2008, “Pakistan Country Case Study,”
perfil de país elaborado para la Unesco; 2008, Informe de
seguimiento de la EPT en el mundo.

Proporcionar asistencia técnica para
la educación en Somalia
El desarrollo de las capacidades se ha
convertido en un objetivo directo de la
asistencia para el sector educativo en
Somalia que brinda la CE. Después de
años de asistencia basada en proyectos,
el desarrollo de las capacidades pasó al
centro del diseño de programas, gracias
a que se reconoció la importancia del
desarrollo impulsado por los asociados y a
que se profundizó el alineamiento con las
necesidades y prioridades del Gobierno. A
nivel federal, el foco de la asistencia de la
CE para el desarrollo de las capacidades
proporciona a los ministerios de Somalia
asistencia técnica, infraestructura básica,
equipamiento, capacitación y sostén
para costos operativos y capacitación
de funcionarios públicos. Se han hecho
esfuerzos por evitar la creación de unidades
de ejecución de proyectos.

76

A
N

E
XI

D
A

D
E

S

A nivel regional, la asistencia técnica y
financiera de la CE se ha utilizado para
desarrollar capacidades de supervisión
en los niveles ejecutivo y legislativo. La
asistencia para el Ministerio de Educación
consiste en equipamiento y capacitación
para mejorar los conocimientos sobre los
principios modernos de elaboración de
planes de estudios y la formulación de
políticas educativas subsectoriales. Se
complementan las medidas que apuntan
al personal a nivel ministerial, regional y
local con medidas de fortalecimiento de
las capacidades en todos los subsectores
educativos principales (es decir, la educación
básica, secundaria, técnica y vocacional y,
en cierta medida, la educación superior).
También la capacitación docente es un
componente esencial de la asistencia técnica
de la CE, cuyo objetivo es mejorar la calidad
educativa a distintos niveles. Por medio del
programa Strengthening Capacity of Teacher
Training (Fortalecimiento de la Capacidad de
la Capacitación Docente), 3338 docentes se
inscribieron en programas de capacitación
en Somalilandia y Puntlandia; alrededor de
2767 de esos docentes completaron el curso
de capacitación en 2008.

Fuente: CE, External Cooperation Programmes, n.d.,
“Reforming Technical Cooperation,” CE, Bruselas, http://
capacity4dev.ec.europa.eu/topic/2029 (consultado en enero
de 2010).

Dificultades de las buenas prácticas
de los donantes: Camboya y la
fragmentación del financiamiento
externo para educación
A causa de que Camboya no había
establecido prioridades claras de reforma
de la política educativa cuando comenzó
a recibir asistencia para el desarrollo,
el financiamiento para proyectos y el
financiamiento para programas se
convirtieron en los mecanismos principales
de financiamiento en el sector. Por lo
general, esos mecanismos exigen revisiones
de desempeño, cronogramas e informes
específicos, y emplean sistemas paralelos
que no se corresponden con los sistemas y
los procesos gubernamentales.

Después de reconocer el limitado impacto en
el desarrollo del país de los US$30 millones

a US$40 millones anuales donados al sector
educativo entre 1994 y 1999, el Gobierno
intentó un enfoque sectorial amplio. En 2001,
estableció un plan estratégico quinquenal,
un programa de apoyo y un grupo de trabajo
para el sector de la educación, que es el
mecanismo formal para la coordinación de
donantes. El Programa de Apoyo al Sector
de la Educación integró el apoyo a los costos
de capital y los ordinarios. Se formularon
sistemas presupuestarios para costos
ordinarios para la entrega rápida y segura de
fondos a actividades y programas prioritarios
(llamados “planes de acción prioritarios”).

Se proyectaba que la primera etapa
del Programa de Apoyo al Sector de la
Educación (2002-06) costaría alrededor
de US$725 millones, con un aporte
gubernamental previsto de dos tercios
de esa suma y un aporte esperado de los
donantes de un tercio. Con la colaboración
intensiva del Grupo de Trabajo para el
Sector de la Educación, Camboya recibió
la aprobación de una donación del Fondo
Catalizador de la IVR EPT. Sin embargo,
debido a los considerables riesgos
fiduciarios, la donación se asignó como
financiamiento por proyecto.

Al comienzo del enfoque sectorial amplio,
se esperaba una transición fácil para dar fin
al financiamiento por proyecto en el sector
de la educación, ya que muchos proyectos
estaban cerca del final de sus ciclos de
ejecución. Sin embargo, la transición nunca
se materializó. La falta de una división
concreta del trabajo entre los socios para el
desarrollo por subsector o subcomponente
del programa de apoyo al sector de la
educación sigue debilitando los esfuerzos
de programación conjunta. Como resultado,

77

A
N

E
XID

A
D

E
S

el sector de la educación sigue siendo uno
de los más fragmentados de Camboya.
Se estima que actualmente se están
ejecutando unos 250 proyectos educativos,
con la asistencia de 80 ONG; 22 socios
bilaterales y multilaterales colaboran con
91 proyectos y programas. Hasta la fecha,
no se ejecutó en el sector de la educación
ningún plan importante de cofinanciamiento,
como un fondo común o un fondo fiduciario
multidonante, en el sector de la educación.

Fuente: Hattori, H., 2009, “Enhancing Aid Effectiveness in
Education through a Sector-wide Approach in Cambodia,”
Unesco, y Forsber, G. y M. Ratcliffe, 2003, “Education
Sector wide Approach: Cambodia Education Case Study,”
documento presentado en la Conferencia sobre Enfoques
Sectoriales Amplios de la Educación del IIPE de la Unesco
(IIPE-Unesco), París.

Las ONG y la prestación de servicios
educativos en Afganistán
En grados diversos, las ONG han sido la
vía principal de prestación de servicios en
las áreas más inseguras de Afganistán,
según su experiencia en una región y las
normas internas que rigen la seguridad
del personal. Las ONG han sido esenciales
para incrementar la inscripción escolar,
en especial entre las niñas de provincias
remotas. Muchas ONG contratan a miembros
de la comunidad local, que son menos
visibles y menos proclives a ser blanco
de ataques. En las regiones de muy baja
seguridad, esa estrategia ha resultado una
manera más eficaz de prestar servicios
educativos, como lo demuestran los
programas educativos de base comunitaria

de la Partnership for Advancing Community
Education in Afghanistan (Asociación para
la Promoción de la Educación Comunitaria
en Afganistán, o PACE-A). Sin embargo,
cuando hay una presencia muy grande de
ONG en el sector educativo, puede ser difícil
la coordinación y la armonización. Las ONG
que componen la PACE-A son un ejemplo
de coordinación exitosa; no obstante, son
incontables las ONG que no participan de
ese mecanismo. Hace poco, el Gobierno de
Afganistán fundó un organismo para que
coordine las ONG y su labor en el sector de
la educación, y ahora las regula.

Fuente: Thomson, A. y N. Karachiwalla, 2009, “Appropriate
and Effective Financing Modalities and Channels for
Education in Fragile Situations,” INEE, Banco Mundial y
Oxford Policy Management.

La experiencia de Sudán con un fondo
humanitario común
Después del final de una guerra de 20 años
entre el Gobierno y diversos grupos del
sur, Sudán se convirtió en el primer país en
beneficiarse de un CHF en 2005. El fondo se
creó en gran medida por la insistencia de
DFID como parte de una iniciativa mundial
para mejorar la coordinación y la gestión de
la ayuda humanitaria. El objetivo principal
del fondo, cuya gestión estaba en manos de
la ONU, era brindar financiamiento temprano
y predecible, y colaborar con la asignación
oportuna y el desembolso de recursos de
los donantes para cubrir las necesidades
humanitarias más críticas de Sudán.

78

A
N

E
XI

D
A

D
E

S

En 2009, un programa de evaluación de
país de DFID concluyó que el mecanismo
de financiamiento no se centraba en las
necesidades humanitarias esenciales;
imponía costos de gestión altos; brindaba
financiamiento impredecible, a corto plazo,
con demasiada lentitud y, muchas veces, en
fechas demasiado tardías del año, y padecía
de un control de calidad deficiente y de
procesos débiles de supervisión y evaluación.
Uno de los muchos problemas planteados
era que el CHF canalizaba recursos a corto
plazo a los mismos prestadores de servicios
año tras año, pero los sometía a procesos de
asignación arduos e impredecibles dos veces
al año. Dada su naturaleza compleja, era
probable que la situación de emergencia se
prolongara, lo que implicaba que el uso de
compromisos plurianuales de financiamiento
reduciría los costos de transacción y
mejoraría la eficiencia de la asistencia. La
evaluación concluyó que los objetivos del
CHF seguían siendo pertinentes pero que
debían reformarse sus procedimientos.

Para obtener más información, véase el plan de trabajo del
sitio web de Sudán: http://www.unsudanig.org/workplan/chf/
index.php.

Véase también Evaluation of Common/Pooled Humanitarian
Funds in DRC and Sudan en http://www.unsudanig.org/
workplan/chf/management/docs/2007_Sudan_DRC_CHF%20
evaluation_report.pdf.

Asistencia del Banco Mundial al
proyecto de Baluchistán, Pakistán
El Programa de Apoyo al Sector de la
Educación de Baluchistán, financiado por
el Banco Mundial, proporcionará US$22
millones a lo largo de un período de cinco

años (2006-11) a escuelas comunitarias,
y brindará respaldo al fortalecimiento de
capacidades y del sector privado con la
Fundación Educativa de Baluchistán. La
Fundación Educativa de Baluchistán es un
organismo autónomo que tiene la tarea
de fortalecer la provisión de educación del
sector privado en la provincia. El Banco
Mundial decidió no trabajar con el Gobierno
de Baluchistán después de encontrar
limitaciones en la buena gestión y en las
capacidades en proyectos anteriores.

El apoyo de la diáspora a las ONG
de Somalia En Somalia,
las finanzas públicas son débiles o nulas.
Sin embargo, hay grupos de expatriados
somalíes que envían remesas a su país y que
se han asociado con las ONG locales para
construir y rehabilitar escuelas, y mejorar
los salarios docentes. Algunas de esas
escuelas se transfirieron al Ministerio de
Educación y ahora son gestionadas por el
Gobierno.

Cuando las escuelas reciben asistencia de
una diáspora somalí que hace donaciones
en especie, el origen de la asistencia
determina lo que aprenden los estudiantes.
Por ejemplo, los miembros británicos de
la diáspora somalí envían libros de texto
británicos. Además, a diferencia de lo que
ocurre en áreas menos conflictivas, donde
la asistencia suele enviarse a zonas rurales,
en Somalia, esas transferencias suelen
concentrarse en centros urbanos y no cubren
las necesidades de los pobres rurales.

Fondos comunes para la educación en
Sierra Leona
La guerra civil de 11 años de duración que
tuvo lugar en Sierra Leona, que terminó
oficialmente en 2002, tuvo un efecto
devastador en el sistema educativo del país
en todos los niveles. En septiembre de 2007,
se creó el Ministerio de Educación, Juventud
y Deportes y se finalizó el Plan para el Sector
de la Educación de Sierra Leona para 2007-
15. El plan es un documento estratégico

79

A
N

E
XID

A
D

E
S

basado en el informe de situación del país de
2006 del Gobierno y el DELP de diciembre de
2004.

El proceso de formulación del plan nacional
para el sector de la educación fue dirigido y
coordinado por Unicef, con la participación
de un grupo del sector educativo compuesto
por socios en la tarea del desarrollo dentro
del país. El incentivo principal para formular
el Plan para el Sector de la Educación
era obtener financiamiento del Fondo
Catalizador de la IVR EPTa. Después de que
16 socios en el desarrollo suscribieran el
Plan para el Sector de la Educación, Sierra
Leona recibió US$13,9 millones del Fondo
Catalizador de la IVR EPT en abril de 2007.
De ese modo, el país se convirtió en uno
de los primeros países de ingreso bajo en
situación de fragilidad en recibir asistencia
de la IVR EPT.

A causa de la debilidad de sus sistemas
financieros nacionales, se seleccionó un
fondo común para brindar financiamiento
educativo a Sierra Leona, fondo que
agrupaba la asignación de la IVR EPT y el
financiamiento de otros donantes dispuestos
a contribuir con el Plan para el Sector
Educativo. El Fondo de Asistencia para el
Sector de la Educación se lanzó en enero de
2008 para contribuir con el plan de acción de
tres años del Plan para el Sector Educativo.
El fondo es administrado por el Ministerio
de Educación, Juventud y Deportes, bajo
la supervisión del Ministerio de Finanzas
y Desarrollo Económico, supervisión que
asiste el Banco Mundial.

Unicef y DFID fueron los primeros donantes
que aportaron fondos por medio del
Fondo de Asistencia para el Sector de
la Educación, y los siguió el Organismo
Sueco de Cooperación para el Desarrollo
Internacional (SIDA). Tanto Unicef como DFID
prevén brindar recursos adicionales por
medio del Fondo de Asistencia para el Sector
de la Educación en 2010, cuando se hayan
ejecutado las actividades que financiaron en
primer lugar. Por desgracia, la finalización
del subsidio de la IVR se pospuso hasta

septiembre de 2008, en gran medida a causa
de la introducción de unas directrices de
procesamiento revisadas para el Fondo
Catalizador, y el primer tramo de la IVR
(alrededor del 21% de la asignación total)
se transfirió al Fondo de Asistencia para el
Sector de la Educación apenas en el cuarto
trimestre de 2009b.

a Banco Mundial. 2008. “Education For All Fast Track

Initiative: Potentials and Challenges for Effective Aid to
Basic Education in Sierra Leone.” Informe de proceso de
país de la IVR, 2005-08.

b Save the Children. 2010. “Report on Education Financing,
Governance, and Accountability in Sierra Leone.”

Fondos comunes para la educación
en Liberia
En el año 2003, el Acuerdo General de Paz
puso fin a 14 años de conflicto intermitente
en Liberia. Se estima que entre el 75%
y el 80% de las escuelas del país fueron
destruidas o dañadas durante el conflicto
y que casi dos tercios de los docentes no
estaban calificados para desempeñarse
como tales. La firma del Acuerdo General
de Paz, en 2003, marcó un punto de inflexión
para muchos donantes, que volvieron al país
para brindar ayuda humanitaria y apoyar el
desarme, el retorno de los refugiados y las
poblaciones desplazadas, y los esfuerzos de
consolidación de la paz.

En respuesta al aval por parte de la IVR EPT
de un fondo común para el sector educativo
(y luego de que el país solicitara sin éxito
al Fondo Catalizador de la IVR EPT), Unicef
creó un fondo educativo común en 2008.
Unicef se propuso utilizar ese fondo para
fortalecer la capacidad del Gobierno de
manejar una mayor afluencia de fondos
hacia el sector educativo en un momento
en el que se reducía el financiamiento
humanitario y seguía siendo muy escaso el
financiamiento ordinario para el desarrollo.
El Fondo Educativo Común apunta a brindar
financiamiento confiable, predecible
y coordinado para el sector educativo
de Liberia, y su meta última es brindar
asistencia presupuestaria directa.

80

A
N

E
XI

D
A

D
E

S

El Fondo Educativo Común se lanzó con un
financiamiento inicial de US$15 millones de
Unicef (US$ 12 millones de los cuales fueron
aportados por el Gobierno holandés) y US$5
millones del OSI. El fondo es administrado
por la Unidad Financiera de Gestión de
Proyectos del Gobierno, que abarca al
Ministerio de Finanzas y al de Educación, y
emplea procedimientos gubernamentales de
gestión financiera y adquisición. Se espera
que el uso de sistemas gubernamentales por
parte del Fondo Educativo Común fortalezca
los procesos de gestión de las finanzas
públicas.

El Fondo Educativo Común se concentró en
solventar componentes no financiados del
Programa de Recuperación de la Educación
Primaria de Liberia. Entre julio de 2008
y mayo de 2009, financió tres grandes
intervenciones en las áreas de desarrollo
docente, materiales educativos y elaboración
de los planes de estudio, y expansión
y mejora de la infraestructura. Estos
programas absorbieron más del 75% de los
fondos disponibles. La exitosa ejecución
del Fondo Educativo Común ha suscitado
esperanzas de que nuevos donantes hagan
sus aportes y de que el fondo constituya
un modelo exitoso de financiamiento
de transición para otras situaciones de
fragilidad.

Nota: La IVR EPT aprobó un subsidio del Fondo Catalizador
de US$40 millones para Liberia en mayo de 2010.

Fuente: Schmidt, C., 2009, “The Education Pooled Fund
in the Republic of Liberia,” Unicef Liberia; Brannelly, L.,
S. Ndaruhutse y C. Rigaud, 2009, “Donors’ Engagement:
Supporting Education in Fragile and Conflict-affected
States,” IIPE-Unesco y CfBT Education Trust.

Fondo Fiduciario para la
Reconstrucción de Afganistán
El mecanismo de financiamiento más
prominente de Afganistán es el Fondo
Fiduciario para la Reconstrucción de
Afganistán, que comenzó en 2002 y
que administra el Banco Mundial. Para
marzo de 2008, el fondo había recibido
US$2400 millones y era la fuente más
importante de financiamiento (un tercio)

del presupuesto ordinario del Gobierno.
Los dos componentes principales del
Fondo Fiduciario para la Reconstrucción
de Afganistán son la asistencia para costos
ordinarios (para salarios, operaciones
y gestión) y la asistencia para costos de
inversión (para programas prioritarios
del Gobierno). Si bien son 27 los donantes
que aportan al fondo, 5 donantes (Estados
Unidos, el Reino Unido, la CE, los Países
Bajos y Canadá) proporcionan el 80% de
los fondos. La mayor parte de los donantes
del fondo también brindan una asistencia
considerable por medio de otros canales,
como la asistencia bilateral, el apoyo
presupuestario sectorial y la ayuda a través
de ONGa. El Fondo Fiduciario para la
Reconstrucción de Afganistán no permite
el aporte de fondos para fines específicos,
pero los donantes pueden expresar sus
preferencias para la asignación de los fondos
que aportan (para el 50% de sus aportes
anuales, como máximo).

La asistencia recurrente se utiliza para
financiar el presupuesto de operación
del Gobierno, en particular, salarios
de docentes y personal de la salud. El
Ministerio de Educación es el ministerio
que más fondos recibe del Fondo Fiduciario
para la Reconstrucción de Afganistán;
aproximadamente el 30% al 40% del
presupuesto ordinario financia los salarios
docentes y otros gastos de operación
del Ministerio de Educación cada año. El
trabajo por medio del fondo incrementó
la regularidad de los pagos salariales. La
asistencia para inversión se utiliza para
financiar inversiones de capital en educación
básica. Sin embargo, el Programa de Mejora
de la Calidad Educativa, que ofrece subsidios
escolares para el mejoramiento de la
calidad y el desarrollo de infraestructura,
recibe apenas el 4% de los fondosb. El
financiamiento del Fondo Fiduciario para la
Recuperación del Afganistán solía otorgarse
por fuera del presupuesto gubernamental,
principalmente empleando procedimientos
de los donantes, pero evolucionó para
acercarse a la ayuda presupuestariac.

81

A
N

E
XID

A
D

E
S

Los fondos llegan al nivel local por medio
de distintos canales. Uno de ellos es el
Programa Nacional de Solidaridad del
fondo, que asiste y facilita la introducción
de comités de desarrollo de la comunidad
elegidos democráticamente. Otra vía para
el financiamiento que otorga el fondo es el
Programa de Mejora de la Calidad Educativa,
que se instauró en 2005 y opera en las 34
provinciasd. Por último, el financiamiento
del Fondo Fiduciario para la Reconstrucción
de Afganistán también se canaliza por medio
de los equipos de reconstrucción provincial,
que, en esencia, son equipos militares
que operan en áreas aún controladas por
los talibanes. Sin embargo, los equipos
de reconstrucción provincial no cooperan
con el Ministerio de Educación ni con otros
mecanismos de prestación, y ha habido
casos de escuelas que se construyeron
sin que se dispusiera la contratación de
docentes.

a M. Foster, 2008, “Aid Instruments in Fragile and

Post-Conflict States: A Desk Review for DFID Nepal,”
Mick Foster Economics Ltd.

b Scanteam/Noruega, 2008, “Afghanistan Reconstruction
Trust Fund: External Evaluation,” informe encargado por el
Banco Mundial.

c M. Foster, 2008, “Aid Instruments in Fragile and
Post-Conflict States: A Desk Review for DFID Nepal,”
Mick Foster Economics Ltd.

d Scanteam/Noruega, 2008, “Afghanistan Reconstruction
Trust Fund: External Evaluation,” informe encargado por el
Banco Mundial.

Apoyo presupuestario sectorial
en Rwanda
En Rwanda, el apoyo presupuestario
sectorial educativo asiste a un enfoque
sectorial amplio. Esa asistencia comenzó
como el Programa Conjunto de Asistencia
al Sector de la Educación, en 2006. El
financiamiento otorgado en el marco de ese
programa corresponde al período 2006-10
e incluye compromisos plurianuales por
parte de donantes múltiples (como DFID,
Bélgica, el Banco Africano de Desarrollo y
los Países Bajos) a lo largo de cinco años.
El Fondo Catalizador de la IVR EPT se
canaliza por medio del mecanismo de apoyo
presupuestario sectorial, pero solo durante
un período de tres años. El Programa

Conjunto de Asistencia al Sector de la
Educación se somete a una revisión anual
conjunta del sector educativo.

El apoyo presupuestario sectorial ayuda a
financiar el plan estratégico para el sector
de la educación de Rwanda, en particular,
salarios docentes, construcción, libros
de texto y transferencias de capacitación
para educación básica. DFID y Unicef
financian un fondo común separado para el
fortalecimiento de la capacidad en el sector
educativo. Se prevé que ese fondo se integre
al apoyo presupuestario sectorial después
de un período de tres años. El Programa
Conjunto de Asistencia al Sector de la
Educación ha fortalecido la posición de los
donantes en Rwanda, a causa de la inclusión
de la IVR EPT, que exige la aprobación de
los planes por parte de los donantes locales
e informes como condición para que se
realicen nuevas donaciones. Actualmente
se pasó de hacer hincapié en los planes
sectoriales de buen gobierno a subrayar más
los resultados y el impacto.

Fuente: Uttersprot, I., 2008, “Financing Education in
Developing Countries: New Modalities, New Approaches.
Examples from Rwanda,” documento presentado en el
simposio: “Direcciones en planificación de la educación.”
El objetivo del simposio fue realizar un homenaje a
Françoise Caillods y a su trabajo en el área de la
planificación de la educación. 3 y 4 de julio de 2008,
organizado por IIPE-Unesco, París.

Apoyo presupuestario general en
Sierra Leona
Los donantes llevan casi 10 años
brindando apoyo presupuestario general
a Sierra Leona. La CE comprometió
apoyo presupuestario general en 1999, un
acontecimiento inusual para un país que
aún estaba en conflicto. DFID comprometió
apoyo presupuestario general en 2001;
el Banco Mundial y el Banco Africano de
Desarrollo también brindaron asistencia
en el marco de un crédito de apoyo a la
lucha contra la pobreza. Hasta 2006, el
apoyo presupuestario general se otorgaba
de manera bilateral; desde entonces,
sin embargo, los donantes y el Gobierno
negociaron un apoyo presupuestario

82

A
N

E
XI

D
A

D
E

S

de diversos donantes y un marco de
evaluación conjunta del desempeño. El
apoyo presupuestario general proporcionó
sistemáticamente más del 26% de los gastos
discrecionales ordinarios y de inversiones:
ese financiamiento ha sido importante para
cubrir, por ejemplo, los salarios docentes. La
falta de ingresos después de la guerra, más
la necesidad de pagar a los trabajadores del
sector público para que pudieran comenzar
a brindar servicios básicos, fue un elemento
de peso en la decisión de proporcionar apoyo
presupuestario general.

Si bien el apoyo presupuestario general
no está destinado específicamente a la
educación, el marco de evaluación del
desempeño de 2007 incluía siete acciones
e indicadores acordados para el sector
educativo, como indicadores de aprobación
de exámenes, pruebas de que los fondos se
destinaran a las escuelas y aumentos en la
disponibilidad de libros de texto básicos. El
desempeño razonable de dichos indicadores
es condición necesaria para que se liberen
tramos futuros de financiamiento. El
marco de evaluación del desempeño está
fuertemente ligado al DELP en Sierra Leona,
que se considera el marco de políticas
esencial en torno al que se brinda apoyo
presupuestario general.

Existen riesgos para el Gobierno si no
cumple con ciertos resultados de referencia;
eso ocurrió en 2007, cuando se demoraron
los desembolsos. Cuando hay demoras, el
Gobierno debe demorar otros gastos a fin de
cumplir con el pago de salarios en el sector
público. Dichas interrupciones también
pueden perjudicar la calidad de la prestación
de servicios.

Fuente: Thomson, A. y N. Karachiwalla, 2009, “Appropriate
and Effective Financing Modalities and Channels for
Education in Fragile Situations,” INEE, Banco Mundial y
Oxford Policy Management.

Alivio de la deuda en Pakistán
El alivio de la deuda benefició a Pakistán
a nivel federal porque redujo el costo del
servicio de la deuda, una carga constante
para el presupuesto federal. Sin embargo,
de acuerdo con la forma precisa que adopte
un acuerdo de alivio o canje de deuda, el
Gobierno puede tener que asignar una
contrapartida parcial o total de los ahorros
en financiamiento a nivel provincial, que es
responsable de prestar los servicios. Un
acuerdo alemán de alivio de la deuda con
Pakistán exigía que la mitad de los ahorros
se gastara en Punyab y en la Provincia de
la Frontera Noroccidental, en proyectos
de educación primaria aprobados por
las autoridades alemanas. Un acuerdo
posterior de alivio de la deuda se centró
en la reconstrucción de escuelas y demás
obras de infraestructura en la Provincia
de la Frontera Noroccidental después del
terremoto. En consecuencia, se creó una
secretaría en el Ministerio de Finanzas, a
fin de garantizar que las consignaciones
apropiadas de créditos se realicen a nivel
central y se transfieran a los departamentos
de finanzas provinciales.

Fuente: Thomson, A. Y Karachiwalla, N., 2009, “Appropriate
and Effective Financing Modalities and Channels for
Education in Fragile Situations,” INEE, Banco Mundial y
Oxford Policy Management.

83

A
N

E
XID

A
D

E
S

ActionAid e Internacional de la Educación.
2009. Toolkit on Education Financing. ActionAid,
Johannesburgo, Sudáfrica, e Internacional de
la Educación, Bruselas, Bélgica.

Esta herramienta, destinada a las coaliciones nacionales,
los sindicatos docentes, las ONG y otros, se concentra en
ayudar a los organismos a desarrollar una campaña firme a
favor del financiamiento para la educación, adaptada a cada
contexto nacional.
http://www.actionaid.org/docs/ei-aa-gce_toolkit.pdf

Berry, C. 2009. “A Framework for Assessing
the Effectiveness of the Delivery of Education
Aid in Fragile States”. Journal of Education for
International Development. Vol. 4, n.o1.

En este documento se analiza el efecto sobre los
resultados del sector educativo de cuatro enfoques relativos
a la entrega de ayuda para el sector de la educación
(enfoques sectoriales amplios, fondos fiduciarios, fondos
sociales y enfoques dirigidos por la ONU), en especial en el
contexto de los Estados frágiles, y se identifica qué puede
aprenderse sobre la entrega eficaz de ayuda para el sector
de la educación a partir de cada uno de esos ejemplos.
http://www.equip123.net/jeid/articles/8/Berry-FrameworkAs
sessingtheEffectivenessDeliveryEducationAidFragile
States.pdf

Brannelly, L. y S. Ndaruhutse. 2008. “INEE
Framing Paper: Education Finance in
States Affected by Fragility”. INEE y CfBT
Education Trust.

En este documento marco de la Mesa Redonda sobre
Políticas de la INEE de 2008 se tratan preguntas acerca del
nivel actual de financiamiento de donantes para educación
en situaciones fragilidad, acerca de si los mecanismos de
financiamiento actuales responden de manera adecuada
a las necesidades en esos contextos y acerca de cómo
los mecanismos de financiamiento contribuyen a la
consolidación del Estado, la armonización y el alineamiento.
http://www.ineesite.org/uploads/documents/store/INEE_
Policy_Roundtable_Framing_Paper-1.pdf

Brannelly, L., S. Ndaruhutse y C. Rigaud. 2009.
Donors’ Engagement: Supporting Education
in Fragile and Conflict-affected States. IIPE-
Unesco y CfBT Education Trust.

En este libro se analiza el carácter cambiante de la forma
en que los donantes apoyan la educación en los Estados
frágiles y los Estados afectados por conflictos, y se describen
las lecciones aprendidas y las buenas prácticas emergentes.
http://www.iiep.unesco.org/fileadmin/user_upload/Info_
Services_Publications/pdf/2009/Donors_Engagement.pdf

Brannelly, L., S. Ndaruhutse y C. Rigaud. 2009.
Donors’ Engagement: Supporting Education in
Fragile and Conflict-affected States. Reseña de
políticas. IIPE-Unesco y CfBT Education Trust.

Nota breve sobre políticas basada en el libro citado
precedentemente.
http://www.cfbt.com/evidenceforeducation/pdf/20.%20
DonorsEngagement_FINAL.pdf

Browne, S. 2010. “Aid to Fragile States: Do
Donors Help or Hinder?”. En G. Mavrotas,
comp., Foreign Aid for Development: Issues,
Challenges, and the New Agenda. Oxford
University Press, Oxford. Páginas 152-78.
En este documento se analizan las relaciones
de ayuda en tres situaciones de fragilidad:
Myanmar, Rwanda y Zambia.

Puede accederse a una versión anterior (2007) de la
publicación en esta dirección:
http://www.wider.unu.edu/publications/working-papers/
discussion-papers/2007/en_GB/dp2007-01/

ANEXO 2

Material de lectura y recursos sobre
financiamiento externo para la educación
Nota: Todas las páginas se visitaron en mayo de 2010.

84

A
N

E
XI

D
A

D
E

S

Cambridge Education, Mokoro Ltd. y Oxford
Policy Management. 2009. “Mid-Term
Evaluation of the EFA Fast Track Initiative”.
Versión preliminar del informe de síntesis
(versión final por publicarse).

En este informe de evaluación se analiza la eficacia de la
IVR al momento de facilitar el progreso respecto del objetivo
de la educación primaria universal y se hace una serie de
recomendaciones para profundizar la mejora de la eficacia y
la programación de asociaciones futuras.
http://www.educationfasttrack.org/media/library/
Evaluation-2009/02_SR_Draft(v10z)19Nov2009.pdf

Dom, C. 2009. “FTI and Fragile States and
Fragile Partnerships: Mid-Term Evaluation
of the EFA Fast Track Initiative”. Documento
de trabajo 6. Versión preliminar. Cambridge
Education, Mokoro Ltd. y Oxford Policy
Management.

En este documento, parte de la evaluación de mitad del
período de la IVR EPT, se evalúa el discurso sobre educación
y fragilidad que se ha desarrollado y se analiza el trabajo de
la IVR sobre esos temas.
http://www.camb-ed.com/fasttrackinitiative/download/WP6-
FTI_FragileStates_9Jan09.pdf

IVR EPT. 2008. “The EFA-FTI Modality
Guidelines”.

El propósito de esta guía es asistir a los grupos educativos
locales al momento de decidir cómo elegir la modalidad de
financiamiento más adecuada para apoyar los objetivos del
plan del sector educativo en un país determinado. También
asiste en el proceso de toma de decisiones relacionado
con la elección de una entidad supervisora para el
financiamiento.
http://www.educationfasttrack.org/media/library/EFA-FTI_
FINAL_Modality_Guide_November_2008.pdf

IIPE-Unesco. 2006. “Budget and Financial
Management”. Capítulo 35, sección 6
(“Management Capacity”). Guidebook for
Planning Education in Emergencies and
Reconstruction. IIPE-Unesco, París.

En el capítulo 35 del Guidebook for Planning Education
in Emergencies and Reconstruction de la IIPE se ofrecen
estrategias básicas para la gestión presupuestaria y
financiera de la educación en situaciones de emergencias.
(En 2010 se publicará una versión actualizada).
http://www.iiep.unesco.org/fileadmin/user_upload/
Research_Highlights_Emergencies/Chapter35.pdf

INEE. 2009. “INEE Guidance Notes on Teacher
Compensation in Fragile States”.

Estas notas de orientación se desarrollaron para abordar
el desafío crítico de la remuneración docente en una
educación de calidad y para sugerir un marco para dicha
remuneración.
http://www.ineesite.org/uploads/documents/store/INEE_
teachers_r3.pdf

Harvey, P., K. Haver, J. Hoffmann y B. Murphy.
2010. “Delivering Money: Cash Transfer
Mechanisms in Emergencies”. Save the
Children Reino Unido (para la Cash Learning
Partnership).

En este informe se documentan las lecciones aprendidas
a partir de experiencias anteriores y se ofrece orientación
para los directores de proyectos que deben tomar decisiones
acerca de la mejor manera de asignar dinero a personas
necesitadas.
http://www.savethechildren.org.uk/en/docs/Delivering_
Money_low_res.pdf

Kizilbash Agha, Z. y T. Williamson. 2008.
“Common Funds for Sector Support”.
Documento informativo 36 del Overseas
Development Institute ODI).

En este documento informativo se presentan datos
empíricos sobre la eficacia de distintas modalidades de
ayuda, con especial énfasis en el efecto de las modalidades
de “transición” en los sistemas y las capacidades de un país.
http://www.odi.org.uk/resources/download/403.pdf

Leader, N. y P. Colenso. 2005. “Aid Instruments
in Fragile States”. Documento de trabajo n.o
5, Poverty Reduction in Difficult Environments.
DFID.

En este documento se describen las limitaciones del
enfoque actual para la selección de instrumentos de ayuda
para situaciones de fragilidad y la visión emergente acerca
del uso de esos instrumentos en dichos contextos.
http://ineesite.org/uploads/documents/store/doc_1_Aid_
Instruments_in_Fragile_States.pdf

Macrae, J. y A. Harmer. 2005. “Re-thinking Aid
Policy in Protracted Crises”. ODI Opinions, n.o 58.

En este artículo breve se refleja el cambio de mentalidad
registrado en la última década respecto de la relación entre
la ayuda y el desarrollo.
http://www.odi.org.uk/resources/download/462.pdf

85

A
N

E
XID

A
D

E
S

OCDE. 2009. “División del trabajo y
complementariedad: Principios internacionales
sobre buenas prácticas impulsadas por el
país”.

Estos ocho principios de buenas prácticas corresponden
a la división del trabajo dentro de un país entre los países
asociados y los donantes, destinada a optimizar y coordinar
la asistencia de los donantes de maneras eficaces, adaptadas
y ajustadas a las necesidades del país.
http://www.oecd.org/dataoecd/2/42/43490579.pdf

OCDE. 2007. “Principios para el compromiso
internacional en Estados frágiles y en
situaciones de fragilidad”.

Los principios pretenden ayudar a los actores
internacionales a promover un compromiso constructivo
entre los participantes nacionales e internacionales en
aquellos países que tienen problemas ligados a una débil
gestión de gobierno y al conflicto, y durante períodos de
fragilidad temporal en los países más capacitados.
http://www.oecd.org/dataoecd/30/24/39465358.pdf

OCDE. 2005. Declaración de París sobre la
eficacia de la ayuda.

La Declaración de París sobre la eficacia de la ayuda es un
acuerdo para mejorar la calidad de la ayuda, firmado en 2005
por más de 100 donantes, países en desarrollo y ONG.
http://www.oecd.org/dataoecd/53/56/34580968.pdf

ODI. 2009. “Mutual Accountability at the
Country Level: A Concept and Emerging Good
Practice Paper”.

En este documento de antecedentes se analiza el tema
de la rendición de cuentas mutua según se manifiesta en
buenas prácticas emergentes en 19 países, con especial
énfasis en Rwanda, Mozambique y Viet Nam.
http://www.oecd.org/dataoecd/58/32/43235053.pdf

ODI. 2007. “Education Aid in Fragile
States: Delivering it Effectively”.
Documento informativo.

En este documento se desarrolla un marco para evaluar la
eficacia de la ayuda para la educación en Estados frágiles y
se utiliza ese marco para evaluar ejemplos de apoyo al sector
de la educación en un espectro de contextos de fragilidad.
http://www.odi.org.uk/resources/download/4072.pdf

Organización Panamericana de la Salud.
2009. “Be a Better Donor: Practical
Recommendations for Humanitarian Aid”.

En esta guía se presenta un resumen de las
recomendaciones para tres actores esenciales: donantes,
organizaciones nacionales de respuesta a desastres y
gestión de riesgos, y los medios de comunicación, con el
objetivo de revelar comportamientos y mitos que dificultan
o perjudican el proceso de donaciones y el uso eficiente
de esas donaciones para aliviar las consecuencias de un
desastre.
http://www.reliefweb.int/rw/lib.nsf/db900sid/MUMA-
7V99W7/$file/PAHO-Jul2009.pdf?openelement

Save the Children. 2009. “El último de la
fila, el último de la clase 2009: Tendencias
de los donantes en el cumplimiento de las
necesidades educativas en los países afectados
por conflictos y emergencias”.

En el informe anual “El último de la fila, el último de la
clase”, de Save the Children, se identifican áreas clave de
políticas y prácticas por reformar a fin de garantizar que
los niños de los Estados frágiles y afectados por conflictos
reciban educación.
http://www.savethechildren.es/docs/Ficheros/219/
ultimofila2009.pdf

Save the Children. 2008. “El último de la fila,
el último de la clase 2008: Cómo los países
donantes pueden apoyar la educación de
los niños afectados por conflictos armados
y emergencias”.
http://www.savethechildren.es/docs/Ficheros/19/
ElUltimodelaFilaweb%5B1%5D.pdf

Save the Children. 2007. “El último de la fila,
el último de la clase 2007: Cómo los países
donantes están fallando a los niños y niñas
de países frágiles afectados por conflictos
armados”.
http://www.savethechildren.org/publications/rewrite-the-
future/RTF_Last_in_Line_Last_in_School_report_FINAL.pdf

Steer, L. y G. Baudienville. Febrero de 2010.
“What Drives Donor Financing of Basic
Education?”. ODI resumen de proyecto n.o 39.

En este resumen de proyecto se concluye que pocos
donantes cumplieron su promesa colectiva de respaldar los
programas de educación nacionales con un apoyo financiero
mayor y más eficaz.
http://www.odi.org.uk/resources/download/4755.pdf

86

A
N

E
XI

D
A

D
E

S

Stoddard, A. 2008. “International Humanitarian
Financing: Review and comparative
assessment of instruments”. Informe final.
Oficina de los Estados Unidos de Asistencia
para Desastres en el Extranjero.

Este estudio fue solicitado por la Oficina de los Estados
Unidos de Asistencia para Desastres en el Extranjero,
en el contexto de la Iniciativa de Buenas Prácticas en
Materia de Donaciones Humanitarias. Ofrece un pantallazo
general del panorama de financiamiento humanitario,
comparando el espectro de mecanismos disponibles
actualmente para los donantes, e identifica consideraciones
importantes para los donantes y sus asociados al momento
de desarrollar estrategias de financiamiento futuras.
http://www.humanitarianoutcomes.org/resources/
HumanitarianFinancingReview2008.pdf

Tercer Foro de Alto Nivel sobre la Eficacia de
la Ayuda al Desarrollo. 2008. “Programa de
Acción de Accra”.

El Programa de Acción de Accra fue aprobado por
los donantes y los Gobiernos socios a fin de acelerar y
profundizar la aplicación de la Declaración de París sobre
eficacia de la ayuda (2005).
http://siteresources.worldbank.org/ACCRAEXT/Resources/
4700790-1217425866038/FINAL-AAA-in-Spanish.pdf

Thomson, A. y N. Karachiwalla. 2009.
Appropriate and Effective Financing
Modalities and Channels for Education in
Fragile Situations. INEE, Banco Mundial y
Oxford Policy Management.

En este documento, basado en seis estudios de caso de
países (Afganistán, Etiopía, Nepal, Pakistán, Sierra Leona
y Somalia), se analizan cómo responden las distintas
modalidades de financiamiento a diversos aspectos de
fragilidad, los objetivos de las distintas partes interesadas,
las condiciones para acceder a diferentes tipos de
modalidades de financiamiento y las consecuencias de la
elección de una modalidad para los Gobiernos, los asociados
en la tarea de desarrollo y los prestadores de servicios.
http://www.ineesite.org/uploads/documents/store/
Modalities_Report_publish_pdf1.pdf

Unesco. 2010. Informe de seguimiento
de la EPT en el mundo 2010: Llegar a
los marginados.

En el Informe de seguimiento de la EPT en el mundo 2010
se analizan los factores que perpetúan la marginalización
en la educación, junto con los éxitos (o fracasos) de las
respuestas de políticas públicas, con énfasis en dos áreas
centrales: i) el acceso a las oportunidades de aprendizaje
y escolarización, y ii) la enseñanza, los procesos de
aprendizaje y los logros.
http://unesdoc.unesco.org/images/0018/001878/187865s.pdf

Wathne, C. y E. Hedger. 2010. “What Does an
Effective Multilateral Donor Look Like?”. ODI
resumen de proyecto n.o 40.

En este resumen de proyecto se sintetizan las conclusiones
de la investigación sobre las percepciones de las partes
interesadas beneficiarias respecto de la eficacia de los
donantes multilaterales.
http://www.reliefweb.int/rw/lib.nsf/db900sid/SNAA-
84A8WX/$file/ODI%20Project%20Briefing%2040.
pdf?openelement

Winthrop, R., S. Ndaruhutse, J. Dolan y A.
Adams. 2010. “Education’s Hardest Test:
Scaling up Aid in Fragile and Conflict-Affected
States”. Policy Outlook. Center for Universal
Education, Brookings Institution y CfBT
Education Trust.

En esta publicación se describen desafíos que deben
tratarse y se ofrecen recomendaciones para que los
donantes y la comunidad internacional respalden la
educación en los Estados frágiles y afectados por conflictos.
http://www.cfbt.com/evidenceforeducation/pdf/2010-01%20
final.pdf

Winthrop, R., S. Ndaruhutse, J. Dolan y A.
Adams. 2010. “Financing for All: How to
Include Fragile and Conflict-affected States in
the Education FTI”. Policy Outlook. Center for
Universal Education, Brookings Institution y
CfBT Education Trust.

En esta publicación se describen siete formas en las que
debe evolucionar la IVR EPT a fin de que pueda abordar de
manera más eficaz y coherente las necesidades educativas
de los Estados frágiles y afectados por conflictos.
http://www.cfbt.com/evidenceforeducation/pdf/2010-02%20
final.pdf

87

A
N

E
XID

A
D

E
S

DONANTES BILATERALES

Abu Dhabi
Fondo de Abu Dhabi para el Desarrollo
http://www.adfd.ae

Alemania
Ministerio Federal de Alemania para la
Cooperación Económica y el Desarrollo
http://www.bmz.de

Banco Alemán de Desarrollo
http://www.kfw.de

Organismo Alemán de Cooperación
Técnica (GTZ)
http://www.gtz.de

Australia
Organismo Australiano de Desarrollo
Internacional (AusAID)
http://www.ausaid.gov.au

Austria
Cooperación Austríaca para el Desarrollo
http://www.ada.gv.at

Bélgica
Cooperación para el Desarrollo
http://www.dgdc.be

Cooperación Técnica
http://www.btcctb.org

Canadá
Organismo Canadiense de Desarrollo
Internacional (CIDA)
http://www.acdi-cida.gc.ca

Dinamarca
Ministerio de Asuntos Exteriores
http://www.um.dk

España
Agencia Española de Cooperación Internacional
para el Desarrollo
http://www.aecid.es

Dirección General de Planificación
y Evaluación de Políticas para el Desarrollo
http://www.maec.es

Estados Unidos de América
Agencia de los Estados Unidos para el
Desarrollo Internacional (USAID)
http://www.usaid.gov

Corporación del Desafío del Milenio
http://www.mcc.gov

Finlandia
Ministerio de Asuntos Exteriores
http://formin.finland.fi

Francia
Ministerio de Asuntos Exteriores
http://www.diplomatie.gouv.fr

Agencia Francesa de Desarrollo
http://www.afd.fr

Grecia
Ministerio de Asuntos Exteriores, Programa de
Cooperación para el Desarrollo de la República
Helénica
http://www.hellenicaid.gr

Irlanda
Cooperación Irlandesa
http://www.irishaid.gov.ie

Italia
Ministerio de Asuntos Exteriores
http://www.cooperazioneallosviluppo.esteri.it

ANEXO 3

Financiamiento externo para la educación:
Donantes y organismos de ejecución

88

A
N

E
XI

D
A

D
E

S

Japón
Ministerio de Asuntos Exteriores de Japón
http://www.mofa.go.jp

Organismo Japonés de
Cooperación Internacional
http://www.jica.go.jp

Luxemburgo
Agencia Luxemburguesa para la Cooperación
al Desarrollo
http://www.lux-development.lu

Noruega
Organismo Noruego de Cooperación para el
Desarrollo (NORAD)
http://www.norad.no

Nueva Zelandia
Agencia Internacional de Asistencia y
Desarrollo de Nueva Zelandia
http://www.nzaid.govt.nz

Países Bajos
Ministerio de Asuntos Exteriores
http://www.minbuza.nl

Portugal
Ministerio de Asuntos Exteriores
http://www.mne.gov.pt
Instituto Portugués de Apoyo al Desarrollo
http://www.ipad.mne.gov.pt

Qatar
Ministerio de Asuntos Exteriores
http://portal.www.gov.qa

Reino Unido de Gran Bretaña
Departamento de Desarrollo Internacional del
Reino Unido (DFID)
http://www.dfid.gov.uk

Rumania
Ministerio de Asuntos Exteriores
http://www.mae.ro

Rusia
Ministerio de Asuntos Exteriores
http://www.mid.ru

Suecia
Organismo Sueco de Desarrollo
Internacional
http://www.sida.se

Suiza
Agencia Suiza para el Desarrollo
y la Cooperación
http://www.deza.chSecretaría

de Estado para Asuntos Económicos
http://www.seco.admin.ch

DONANTES MULTILATERALES

Banco Árabe para el Desarrollo Económico
de África
http://www.badea.org/index.html

Banco Asiático de Desarrollo
http://www.adb.org

Banco Centroamericano de Integración
Económica
http://www.bcie.org/english/index.php

Banco de Desarrollo del África Occidental
http://www.boad.org/

Banco de Desarrollo del África Oriental
http://www.eadb.org/

Banco de Desarrollo del Caribe
http://www.caribank.org/

Banco Europeo de Reconstrucción y
Desarrollo
http://www.ebrd.com/

Banco Interamericano de Desarrollo
http://www.iadb.org

Banco Mundial
http://www.worldbank.org/

Comisión Europea/Europe Aid
http://ec.europa.eu/europeaid/index_en.htm

89

A
N

E
XID

A
D

E
S

Comisión Europea Oficina de Ayuda
Humanitaria
http://ec.europa.eu/echo/index_en.htm

Consejo Europeo y Banco de Desarrollo del
Consejo de Europa
http://www.coe.int/

Corporación Andina de Fomento
http://www.caf.com

Fondo Árabe de Desarrollo Económico y Social
http://www.arabfund.org/

Fondo de las Naciones Unidas para la Infancia
(Unicef)
http://www.unicef.org

Fondo Monetario Internacional (FMI)
http://www.imf.org

Grupo del Banco Africano de Desarrollo
http://www.afdb.org

Organización de las Naciones Unidas para la
Educación, la Ciencia y la Cultura (Unesco)
http://www.unesco.org

Organización de los Estados Americanos
http://www.oas.org/en/default.asp

Organismo de Obras Públicas y Socorro
de las Naciones Unidas
http://www.un.org/unrwa/

Programa de las Naciones Unidas para
el Desarrollo (PNUD)
http://www.undp.org/

Secretaría del Commonwealth
http://www.thecommonwealth.org/

OTRAS ORGANIZACIONES

Academia para el Desarrollo Educativo
http://www.aed.org

ActionAid
http://www.actionaid.org

Brookings Institution
Center for Universal Education
http://www.brookings.edu/universal-
education.aspx

CARE
http://www.care.org

CfBT Education Trust
http://www.cfbt.com

Comité Internacional de Rescate
http://theirc.org

Dubai Cares Foundation
http://www.dubaicares.ae

Educate Girls Globally
http://www.educategirls.org/index.htm

Education Development Center
http://www.edc.org

Fundación Hewlett
http://www.hewlett.org/programs/global-
development-program/quality-education-in-
developing-countries

Fundación Kellogg
http://www.wkkf.org

Fundación Nike
http://www.nikefoundation.org

Intel Corporation
http://www.intel.com/intel/education/index.
htm?iid=intel_corp+body_education

Open Society Institute
y Fundación Soros
http://www.soros.org

90

A
N

E
XI

D
A

D
E

S

Oxfam
http://www.oxfam.org

Plan International
http://plan-international.org

Qatar Foundation
http://www.qf.org.qa

Red de Desarrollo Aga Khan
http://www.akdn.org/education.asp

Save the Children
http://www.savethechildren.org

Universal Education Foundation
http://www.uef-eba.org

World Economic Forum Global Education Initiative
Socios corporativos:
- AMD http://www.amd.com
- Cisco http://www.cisco.com
- Deloitte http://www.deloitte.com/global
- Edelman http://www.edelman.com
- EMC http://www.emc.com
- Heidrick and Struggles http://www.heicrick.com
- Microsoft http://www.microsoft.com
- SAS http://www.sas.com
- SK Corporation http://www.sk.co.kr
- Strategic Real Estate Providers

http://www.stratreal.com

91

A
N

E
XID

A
D

E
S

Los actores son personas, grupos o
instituciones que tienen intereses en un
proyecto o programa.

Las alianzas público-privadas pueden definirse
como asociaciones entre el sector público
y el privado con fines de diseñar, planificar,
financiar, elaborar y/o ejecutar proyectos
que tradicionalmente se consideraría que
pertenecen a la esfera del sector público.

El alineamiento es la práctica del donante de
tomar las políticas, estrategias, prioridades de
los países asociados (y de utilizar su sistema de
gestión de las finanzas públicas y su sistema
administrativo) como guía para sus propias
intervenciones, con el objetivo de fortalecer las
capacidades y la apropiación.

La armonización se refiere a los acuerdos
comunes entre distintos donantes, que llevan a
la adopción de un conjunto de procedimientos
racionalizados, un aumento de la apertura y un
mayor intercambio de información en lo que
respecta a las intervenciones de ayuda en un
determinado país o sector de un país.

La asistencia oficial para el desarrollo (AOD)
se define como los flujos de financiamiento
oficial que se administran con el objetivo
primordial de promover el desarrollo
económico y el bienestar de los países en
desarrollo, y que tienen carácter concesionario
y un elemento de donación de no menos del
25% (con una tasa fija de descuento del 10%).
Por convención, los flujos de AOD comprenden
aportes de organismos gubernamentales
donantes, en todos los niveles, a países en
desarrollo (“AOD bilateral”) y a instituciones
multilaterales. Los ingresos de AOD
comprenden desembolsos de donantes
bilaterales e instituciones multilaterales. Se
excluyen los préstamos de organismos de
crédito a la exportación (aquellos cuyo único
objetivo es la promoción de las exportaciones)
(Glosario de términos estadísticos de la

OCDE). La asistencia para el desarrollo,
en las referencias a ella que se hacen en
esta publicación, no se limita a los flujos de
donantes bilaterales, sino que abarca los de un
amplio espectro de donantes potenciales.

La asistencia o ayuda humanitaria es el
conjunto de acciones que se llevan a cabo
para salvar vidas, aliviar el sufrimiento
y mantener la dignidad humana durante
las crisis provocadas por el hombre o por
desastres naturales y posteriormente, así
como prevenir tales situaciones y reforzar
la capacidad de respuesta para cuando se
produzcan. La acción humanitaria debe regirse
por los principios humanitarios de humanidad,
que transmite la importancia de salvar vidas
y aliviar el sufrimiento allí donde se dé;
imparcialidad, que significa emprender las
acciones humanitarias basándose únicamente
en las necesidades de las personas, sin
discriminación entre las poblaciones afectadas
ni dentro de ellas; neutralidad, que quiere decir
que la acción humanitaria no debe favorecer
a ningún bando en un conflicto armado o
a ninguna de las partes en una disputa allí
donde se está aplicando la acción humanitaria;
independencia, entendida como la autonomía
de los objetivos humanitarios respecto de los
objetivos políticos, económicos, militares u
otros que cualquier participante pueda tener en
las zonas donde la acción humanitaria se está
realizando (Principios y Buenas Prácticas en la
Donación Humanitaria).

Los bancos de desarrollo son instituciones
financieras dedicadas a financiar empresas
nuevas y futuras y proyectos de desarrollo
económico en países en desarrollo
suministrando capital social y/o préstamos.

La capacidad es una combinación de las
fortalezas, los atributos y los recursos
disponibles en un individuo, una comunidad,
una sociedad o una organización, que pueden
utilizarse para alcanzar metas acordadas.

Glosario

92

A
N

E
XI

D
A

D
E

S

La consolidación de la paz es la acción de
identificar y apoyar estructuras que tenderán
a fortalecer y solidificar la paz, a fin de evitar
un retorno a situaciones de conflicto (Boutros
Boutros Ghali, 1992: “An Agenda for Peace:
Preventive diplomacy, peacemaking and peace-
keeping”. Documento de las Naciones Unidas
A/47/277—S/24111 [17 de junio de 1992]).

La consolidación del Estado es la acción que
se lleva a cabo para desarrollar la capacidad,
las instituciones y la legitimidad del Estado
en relación con un proceso político eficaz para
negociar las demandas mutuas entre el Estado
y los grupos sociales (CAD/OCDE: “Concepts
and Dilemmas of State-building in Fragile
Situations: from Fragility to Resilience”, en
separata del Journal on Development 2008,
volumen 9, n.o 3).

El desarrollo en la primera infancia es el
conjunto de procesos mediante los cuales los
niños de entre cero y ocho años desarrollan de
manera óptima su salud física, lucidez mental,
confianza emocional, habilidades sociales
y disposición a aprender. Esos procesos se
apoyan en políticas sociales y financieras y en
programas amplios que integran servicios de
salud, nutrición, agua, saneamiento, higiene,
educación y protección infantil. Todos los niños
y sus familias se benefician de los programas
de alta calidad, pero los grupos desfavorecidos
son los más beneficiados.

Las diásporas son cualquier grupo de personas
que se haya dispersado fuera de su lugar de
origen.

Los documentos de estrategia de lucha
contra la pobreza (DELP) contienen una
descripción del estado actual de los asuntos
económicos y sociales en un país y una
propuesta de estrategia nacional con sus
costos evaluados para reducir la pobreza y
sostener el crecimiento económico a mediano
plazo, esbozando políticas y programas
macroeconómicos, estructurales y sociales.

La educación de calidad es asequible, es
accesible, es sensible al género y responde a
la diversidad. Incluye 1) un entorno amigable

para el estudiante, seguro e inclusivo;
2) docentes competentes y capacitados
que conocen en profundidad la materia y
la pedagogía; 3) un programa apropiado,
específico para el contexto, amplio y cultural,
lingüística y socialmente pertinentes para los
estudiantes; 4) materiales adecuados para
enseñar y aprender; 5) métodos participativos
de instrucción que respetan la dignidad del
estudiante; 6) clases de un tamaño apropiado
y una relación adecuada entre la cantidad de
docentes y la cantidad de estudiantes, y 7) un
énfasis en la diversión, el juego, el deporte
y las actividades creativas, además de áreas
tales como lectoescritura, aritmética elemental
y competencias prácticas para la vida.
La educación en situaciones de emergencia
son las oportunidades de aprendizaje de
calidad para personas de todas las edades en
situaciones de crisis, que abarcan el desarrollo
en la primera infancia y la educación primaria,
secundaria, no formal, técnica, vocacional,
terciaria y para adultos. La educación en
situaciones de emergencia proporciona
protección física, psicosocial y cognitiva que
puede mantener y salvar vidas.

La educación formal son las oportunidades
de aprendizaje que brinda un sistema de
escuelas, escuelas superiores, universidades y
otras instituciones educativas. Con frecuencia,
implica actividades educativas de tiempo
completo para niños y jóvenes, comienza entre
los 5 y los 7 años y continúa hasta los 20 ó 25
años. Por lo general, son servicios que brindan
los ministerios de educación nacionales, pero,
en situaciones de emergencia, pueden recibir
el apoyo de otros actores interesados en la
educación.

La educación no formal es el conjunto de
actividades educativas que no corresponden
a la definición de educación formal (véase
definición aparte). La educación no formal
se brinda dentro y fuera de instituciones
educativas, y a personas de todas las edades.
No siempre conlleva una certificación.
Los programas de educación no formal se
caracterizan por su variedad, flexibilidad y
capacidad de responder con rapidez a nuevas
necesidades educativas de niños y adultos.

93

A
N

E
XID

A
D

E
S

Con frecuencia, son diseñados para grupos
específicos de estudiantes, por ejemplo,
estudiantes que tienen demasiada edad para
el grado al que asisten, estudiantes que no
concurren a la escuela formal, o adultos. Los
programas pueden basarse en la educación
formal o en nuevos enfoques. Algunos ejemplos
son los programas acelerados de aprendizaje
de recuperación, los programas para después
de la escuela, los programas de alfabetización
y los programas sobre conocimientos básicos
de aritmética. La educación no formal puede
derivar en el ingreso posterior a programas de
educación formal. En ocasiones, se la llama
“segunda oportunidad de educación”.

La educación pertinente es el conjunto
de oportunidades de aprendizaje que son
apropiadas para los estudiantes. La educación
pertinente contempla las tradiciones e
instituciones locales, las prácticas culturales
positivas, los sistemas de creencias y las
necesidades de la comunidad. Prepara a los
niños para un futuro positivo en la sociedad,
en el contexto nacional e internacional. La
educación pertinente es un elemento de la
calidad educativa y se refiere a lo que se
aprende, a cómo se aprende y a la eficacia del
aprendizaje.

La eficacia de la ayuda es el mejoramiento
de la gestión, la prestación y la
complementariedad de las actividades de
cooperación para el desarrollo, a fin de
garantizar el mayor impacto posible en el
desarrollo.

Una evaluación de necesidades es un proceso
sistemático para determinar y dar respuesta a
las necesidades de una población o comunidad
objetivo. Por lo general, se utiliza para justificar
el diseño y la ejecución de un proyecto o
programa.

El fortalecimiento de las capacidades o
desarrollo de las capacidades es un proceso
continuo mediante el cual los individuos, los
grupos, las organizaciones y las sociedades
mejoran su capacidad de determinar y superar
desafíos en materia de desarrollo. (Ambas
formas se emplean de manera equivalente en
esta publicación).

La fragilidad o situación de fragilidad es un
concepto para el que no hay una definición
internacional consensuada. Sin embargo,
la mayoría de los organismos de desarrollo
convergen en torno a la definición del CAD-
OCDE: “Los Estados son frágiles cuando las
estructuras estatales carecen de la voluntad
política y/o de la capacidad para proporcionar
las funciones básicas necesarias para la
reducción de la pobreza, el desarrollo y para
proteger la seguridad y los derechos humanos
de sus habitantes” (OCDE, París, 2007,
“Principios para el compromiso internacional
en Estados frágiles y en situaciones de
fragilidad”).

El marco de evaluación del desempeño
es parte del apoyo presupuestario general
y constituye la base para las actividades
conjuntas de seguimiento y gestión del
financiamiento según un conjunto de principios
comunes preestablecidos; no obstante, los
desembolsos están sujetos a las decisiones de
cada donante.

Los objetivos de desarrollo del milenio (ODM)
son ocho objetivos adoptados por 189 países
en el año 2000 con la meta de alcanzarlos para
2015. Esos objetivos responden a los mayores
desafíos de desarrollo del mundo; buscan
poner fin al hambre y alcanzar la educación
universal, la igualdad de género, la salud
infantil, la salud materna, luchar contra el VIH/
sida y lograr la sostenibilidad ambiental y la
asociación mundial.

Las organizaciones de la sociedad civil
(OSC) son el espectro de organizaciones no
gubernamentales y sin fines de lucro (como los
grupos comunitarios, los sindicatos, los grupos
indígenas, las organizaciones benéficas, las
organizaciones religiosas, las asociaciones
profesionales y las fundaciones benéficas) que
tienen presencia en la vida pública y expresan
los intereses y valores de sus miembros u
otros, sobre la base de consideraciones éticas,
culturales, políticas, científicas, religiosas o
filantrópicas.

Las organizaciones no gubernamentales
(ONG) son organizaciones voluntarias sin
fines de lucro que existen para el beneficio

94

A
N

E
XI

D
A

D
E

S

de sus miembros (como en el caso de las
organizaciones comunitarias) o para el
beneficio de los demás. Con frecuencia,
las ONG asisten o participan en proyectos
de cooperación, educación, capacitación, u
otras actividades humanitarias, progresivas
o de supervisión. Por lo general, las ONG se
consideran parte de la sociedad civil. Las ONG
internacionales son las que trabajan en un
conjunto de países y/o regiones del mundo;
las ONG locales concentran su trabajo en los
países en los que están localizadas.

La participación es el involucramiento
y la influencia en procesos, decisiones y
actividades. La participación es un derecho
de todos y constituye la base del trabajo
comunitario y los programas para el desarrollo.
La participación varía según el grado de
capacidad. Todos los grupos (adultos, niños,
jóvenes, personas con discapacidades y
miembros de grupos vulnerables) pueden
participar de diferentes maneras desde la
edad más temprana. No debe negarse la
oportunidad de participar a ningún grupo
porque sea difícil acceder a él o trabajar con él.
La participación es voluntaria. Debe invitarse y
alentarse a la gente a participar, no forzarla ni
manipularla. La participación puede incluir una
variedad de actividades y enfoques. Algunas
funciones pasivas son utilizar servicios, aportar
recursos materiales, aceptar decisiones
tomadas por otros y ser consultado de manera
mínima. Algunos ejemplos de participación
activa son aportar tiempo, ser parte directa de
la toma de decisiones, y planificar y ejecutar
actividades educativas.

Los prestadores no estatales son todo el
espectro de organizaciones de la sociedad civil
y el sector privado (con o sin fines de lucro)
que son independientes del Gobierno y brindan
servicios básicos.

La recuperación es la restauración y el
mejoramiento de las instalaciones, los medios
de subsistencia, las condiciones de vida o
el bienestar psicosocial de comunidades
afectadas, e incluye los esfuerzos por reducir
los factores de riesgo de desastres.

La recuperación temprana es la recuperación
que comienza pronto en una situación
humanitaria. La recuperación es un proceso
multidimensional, guiado por principios de
desarrollo, que busca continuar la tarea de
los programas humanitarios y aprovechar
las oportunidades de desarrollo sostenible.
La recuperación temprana apunta a generar,
en la medida en que sea posible, procesos
autosostenibles, adaptables e impulsados por
los países para la recuperación tras una crisis.

La rendición de cuentas es una explicación
del significado y las razones de las medidas y
decisiones relacionadas con las necesidades,
las preocupaciones, las capacidades y las
circunstancias de las partes afectadas. La
rendición de cuentas está vinculada a la
transparencia de los procesos de gestión,
incluido el uso de recursos financieros. Guarda
relación con el derecho a ser escuchado y
la obligación de responder. En la educación,
la rendición de cuentas significa que los
prestadores de servicios educativos son
responsables de la calidad del servicio que
brindan en cuanto a los conocimientos,
competencias y actitudes del estudiante;
el comportamiento de los docentes, y el
desempeño de la escuela y del sistema.

El seguimiento es la observación y el registro
regulares de las actividades que se desarrollan
en el contexto de un proyecto o programa. Es
un proceso que consiste en reunir en forma
habitual información sobre todos los aspectos
del proyecto y que, con frecuencia, implica
seguir el avance de indicadores preestablecidos
y compararlos con medidas de referencia.

Las unidades de ejecución de proyectos
son todas las disposiciones de personal y de
régimen jurídico diferencial que se establecen
en los organismos donantes para gestionar
y ejecutar proyectos.

www.ineesite.org

