	
	
	
	DP/2015/CRP.3

	
	
	
	15 de julio de 2015

Español

Original: inglés

Segundo período ordinario de sesiones de 2015
Nueva York, 31 de agosto a 4 de septiembre de 2015
Tema 15 del programa provisional

Visitas sobre el terreno
Directrices para las visitas sobre el terreno del PNUD/UNFPA/UNOPS y para las visitas conjuntas sobre el terreno con el UNICEF, el PMA y ONU-Mujeres
I. Directrices para las visitas sobre el terreno del PNUD/UNFPA/UNOPS

A. Introducción
1. Las presentes directrices se han elaborado en respuesta a una solicitud formulada por la secretaría de la Junta Ejecutiva del PNUD/UNFPA/UNOPS. En su preparación se elaboró el mandato, se realizaron entrevistas y se organizó una encuesta para recabar observaciones sobre las directrices vigentes y la redacción de las nuevas, incluidas las visitas conjuntas sobre el terreno por el PNUD/UNFPA/UNOPS y el Fondo de las Naciones Unidas para la Infancia (UNICEF), el Programa Mundial de Alimentos (PMA) y ONU-Mujeres. Las presentes directrices se utilizarán como marco general de referencia y se aplicarán de manera flexible para la preparación de las visitas sobre el terreno, teniendo en cuenta el país de que se trate y su contexto específico.
B. Tipos de visitas
2.
En principio, se celebrará un máximo de dos visitas por año: una visita sobre el terreno para la Junta Ejecutiva del PNUD/UNFPA/UNOPS y otra para la Junta Ejecutiva del PNUD/UNFPA/UNOPS con el UNICEF, el PMA y ONU-Mujeres.
C. Selección de países
3.
Los países que se visitarán cada año serán seleccionados a finales del año anterior por la Mesa, sobre la base de la información facilitada por la secretaría y con el consentimiento del país en cuestión. Los destinos de las visitas conjuntas sobre el terreno serán convenidos por las tres Mesas, en consulta con las secretarías respectivas. Debería haber una rotación entre las regiones en cuanto a los países que se visitarán cada año.

4.
Pueden utilizarse diversos criterios de selección y al menos dos de cada conjunto deberían aplicarse tanto para las visitas sobre el terreno de la Junta Ejecutiva del PNUD/UNFPA/UNOPS como las visitas conjuntas sobre el terreno con las Juntas Ejecutivas del UNICEF/PMA y de ONU-Mujeres.
a)
Criterios generales que han de tenerse en cuenta:

i)
La región y la rotación entre las cinco regiones;
ii)
La situación de seguridad del país o la región;
iii)
El hecho de que no se haya visitado el país antes.
b)
Criterios relacionados con la Junta:

i)
Países que reflejan el programa de trabajo de la Junta o las Juntas;
ii)
Próxima aprobación de un nuevo programa por país por la Junta;
iii)
Programas piloto pertinentes para las Juntas o las Naciones Unidas;
iv)
El valor añadido por las decisiones estratégicas de la sede de la organización.
c)
Criterios relacionados con el país:
i)
La importancia del programa de las Naciones Unidas en el país, incluida la asistencia humanitaria, en comparación con otros asociados para el desarrollo;
ii)
El interés explícito del equipo de las Naciones Unidas en el país y el gobierno, incluida la forma en que el país podría beneficiarse de esa visita;
iii)
La situación del país en lo que respecta a las normas o principios aceptados internacionalmente, por ejemplo que sea de ingresos bajos o de ingresos medianos;
iv)
Iniciativas específicas (mundiales) de las Naciones Unidas que constituyan una prioridad para el país, como los derechos humanos, el VIH/SIDA, los Objetivos de Desarrollo del Milenio (ODM) u otros marcos;
v)
Cuestiones particulares a que hace frente el país en un momento determinado;
vi)
La etapa de aplicación del Marco de Asistencia de las Naciones Unidas para el Desarrollo (MANUD).
D. Propósito y alcance de las visitas sobre el terreno
5.
El propósito de las visitas consiste en:

a) Permitir que los miembros de la Junta y de las Mesas observen las operaciones de las organizaciones sobre el terreno y la labor del equipo de las Naciones Unidas en el país;

b) Ayudar a los miembros de la Junta y de las Mesas a que comprendan la relación entre los programas para el país de las distintas organizaciones y las prioridades nacionales en materia de desarrollo, el MANUD, la asistencia bilateral para el desarrollo y otros marcos de referencia pertinentes;

c) Obtener información sobre la aplicación de las políticas y estrategias de las organizaciones sobre el terreno;
d) Examinar las repercusiones y los resultados de los programas de las organizaciones y los efectos de las estrategias y los programas de las Naciones Unidas con los homólogos gubernamentales y no gubernamentales a nivel nacional, local y comunitario, de ser posible.

6. Los miembros de las Mesas de la Junta Ejecutiva y de la representación de las Naciones Unidas en el país aprobarán el mandato. Este debería incluir: los antecedentes y la presencia de las Naciones Unidas en el país o la región; el propósito, las fechas y la metodología de la visita; la lista de participantes, basada en los criterios de selección para los países que se visitarán; un proyecto de programa y calendario de actividades; y las modalidades de presentación de informes y las funciones y responsabilidades específicas de los miembros de la misión. Estas últimas podrían incluir funciones en reuniones informativas previas y posteriores a la visita, la prestación de apoyo técnico y la redacción de informes.
7. Los equipos examinarán y revisarán todas las facetas de la estrategia, la programación, la ejecución de programas y proyectos en cada país visitado, como las actividades de promoción y el diálogo sobre políticas con el gobierno; la descentralización de las autoridades financieras y administrativas; las operaciones sobre el terreno descentralizadas a nivel subnacional; el trabajo con organizaciones no gubernamentales y el sector privado; la cohesión y la coordinación entre las organizaciones de las Naciones Unidas y con el gobierno; y el trabajo del equipo de las Naciones Unidas en el país y su relación con otros asociados para el desarrollo.
8. Las cuestiones que abarcará la vista pueden incluir:

a)
El ciclo del programa del país (análisis de situación, preparación del programa del país, exámenes de mitad de período y final, principales evaluaciones del programa del país) y los resultados obtenidos respecto de los objetivos;

b)
La eficacia de la comunicación entre el PNUD/UNFPA/UNOPS y sus homólogos nacionales y locales, el equipo de las Naciones Unidas en el país y los asociados bilaterales;

c)
Las ventajas comparativas, las repercusiones, los resultados y la sostenibilidad de los programas respaldados por el PNUD/UNFPA/UNOPS;

d)
La pertinencia de las Naciones Unidas y la implicación nacional;
e)
La descentralización;

f)
La coordinación y la comunicación del sistema de las Naciones Unidas;

g)
La pertinencia y las repercusiones de las decisiones de la Junta Ejecutiva;

h)
Los vínculos con programas a escala mundial, como los objetivos de desarrollo después de los ODM y otros marcos de referencia pertinentes;
i)
Observancia del modelo de "Una ONU" y examen de la respuesta del sistema de las Naciones Unidas a las necesidades de los países;
j)
Efectos de los programas de igualdad de género y de derechos humanos en todas las organizaciones.

9. El representante de las Naciones Unidas tendrá la oportunidad de proponer otras cuestiones.
10. El equipo visitará una muestra representativa de las intervenciones de programas o proyectos y pasará el mayor tiempo posible fuera de la capital. En el marco de la visita sobre el terreno, el equipo se reunirá con una muestra representativa de participantes de operaciones de programas del PNUD/UNFPA/UNOPS, incluidos:

a)
Personal sobre el terreno del PNUD/UNFPA/UNOPS (funcionarios internacionales y nacionales del Cuadro Orgánico y del Cuadro de Servicios Generales);

b)
Miembros del equipo de las Naciones Unidas en el país;
c)
Homólogos en el país a nivel nacional, subnacional y local;

d)
Encargados de la adopción de decisiones a nivel nacional que se ocupen de cuestiones relacionadas con la cooperación del PNUD/UNFPA/UNOPS;

e)
Representantes de la sociedad civil, incluidos medios de difusión, dirigentes religiosos, organizaciones de base comunitaria y organizaciones profesionales;

f)
Organizaciones no gubernamentales internacionales y nacionales;
g)
Donantes, incluidos organismos de cooperación bilateral, los bancos regionales de desarrollo y el Banco Mundial.
11. En la medida de lo posible, las visitas serán de trabajo a los efectos de llevar a cabo estudios y diálogos, y las visitas de cortesía y de protocolo se limitarán a un mínimo. El programa debe elaborarse para fomentar la interacción de los miembros de las visitas sobre el terreno con los interesados pertinentes para los programas de las Juntas acerca de sus distintas funciones, responsabilidades, experiencia y conocimientos técnicos. Se alienta la agrupación de reuniones y visitas sobre el terreno.
E. Participación
12. Las misiones sobre el terreno serán visitas de trabajo de la Junta Ejecutiva. La participación en una visita sobre el terreno se basará en los principios de participación regional equilibrada y el acceso equitativo a la visita sobre el terreno. El equipo que visita un país estará integrado por seis miembros de la Junta Ejecutiva, dos del Grupo de Estados de Europa Occidental y otros Estados y uno de cada uno de los grupos de Estados de África, de Asia, de Europa Central y Oriental, y de América Latina y el Caribe.

13. Al seleccionar a los miembros del equipo, la Mesa de la Junta Ejecutiva del PNUD/UNFPA/UNOPS debe tener en cuenta los criterios que figuran a continuación. El candidato:

a)
No debe ser nacional de los países que se visitarán;

b)
Debe estar familiarizado con la labor del PNUD/UNFPA/UNOPS (un ejemplo de ello sería un funcionario que se ha ocupado de las cuestiones del PNUD/UNFPA/UNOPS, ya sea desde la capital o desde la Misión Permanente ante las Naciones Unidas);
c)
Debe tener un grado razonable de certeza de que participará en reuniones posteriores de la Junta Ejecutiva.
14. Es aconsejable que por lo menos un miembro de la misión tenga nivel de embajador y que al menos el 60% de los miembros de la visita sobre el terreno sean representantes de categoría superior. El representante de mayor nivel debe ser nombrado jefe del equipo. Además, podrá incluirse hasta un máximo de tres miembros de la Junta, que tengan los conocimientos técnicos especializados de las Naciones Unidas, un Estado Miembro o una entidad especial que posea conocimientos y experiencias adicionales que complementen las experiencias y competencias de otros integrantes de la Misión, sobre la base de los criterios de selección para los países que se visitarán.
II.
Fechas
15. Las fechas de las visitas deben sincronizarse con el ciclo del programa del país de las Naciones Unidas y con el programa de trabajo y las próximas decisiones de la Junta. Las fechas de las visitas sobre el terreno se anunciarán a los miembros de la Junta con antelación suficiente.
16.
Los miembros de la Misión se reunirán antes de su partida y elaborarán un plan de información y preparación en estrecha cooperación con las Mesas. Los miembros de la misión recibirán material de lectura y también podrían recibir información de representantes de los países, organizaciones de las Naciones Unidas y su personal técnico, incluidos los departamentos de evaluación, Estados Miembros, organizaciones no gubernamentales y otros interesados, ya sea en la sede o mediante videoconferencias.
17.
Es aconsejable que la duración de la misión sea razonable y no exceda de ocho días, y que se tenga en cuenta la eficiencia en función de los costos.

III.
Visitas conjuntas sobre el terreno de la Junta Ejecutiva del PNUD/UNFPA/UNOPS con las Juntas Ejecutivas del UNICEF, el PMA y ONU-Mujeres
18.
El propósito de las visitas conjuntas sobre el terreno es ayudar a los miembros de las Juntas Ejecutivas a que comprendan el alcance y la forma en que las organizaciones de las Naciones Unidas contribuyen al logro de los planes nacionales de desarrollo y los programas de las Naciones Unidas a escala mundial. Las visitas deben prestar especial atención a:
a) El examen del sistema de Coordinadores Residentes, incluida la coordinación y la coherencia del sistema de las Naciones Unidas;
b) La pertinencia de las Naciones Unidas y la implicación nacional;
c) La ventaja comparativa respecto de otros asociados para el desarrollo;
d) Las cuestiones temáticas de todo el sistema de las Naciones Unidas (como el VIH/SIDA, los ODM, la transición de países de bajos ingresos a países de medianos ingresos y los indicadores de desarrollo humano);
e) La coordinación con los donantes (entre los organismos multilaterales y con los donantes bilaterales), la simplificación y la armonización.
19.
Las visitas deben tratar de identificar, en términos concretos:

a)
Los progresos realizados en materia de simplificación y armonización, entre otras cosas la experiencia adquirida en la utilización de enfoques e instrumentos y sus vínculos con las estrategias nacionales de desarrollo, las estrategias de reducción de la pobreza y los ODM y otros marcos;
b)
El funcionamiento del sistema de Coordinadores Residentes, entre otras cosas los grupos temáticos y las relaciones entre el equipo de las Naciones Unidas en el país, el Banco Mundial, los bancos regionales, la sociedad civil y el sector privado;

c)
La contribución de las Naciones Unidas a las cuestiones temáticas que está examinando el equipo.
20.
Las visitas conjuntas deben incluir:
a)
Un día de inicio conjunto de la misión;

b)
Varios de días de visitas conjuntas a lugares de ejecución de proyectos;

c)
Varios días de visitas por todos los miembros de las Juntas a lugares de ejecución de proyectos específicos de una organización;

d)
Uno o dos días de reuniones concretas de cada organización y una reunión de recapitulación al final de la visita.
21.
El Gobierno anfitrión determinará el programa de trabajo detallado en consulta con el equipo de las Naciones Unidas en el país.
22.
Al seleccionarse los países, debe cumplirse el requisito de que todas las organizaciones estén presentes en el país. En caso de que se satisfagan otros criterios de selección de países, pero no todas las organizaciones están representadas en el país, deberá tenerse en cuenta la representación regional.
23.
Los países que han de visitar los equipos conjuntos serán seleccionados por las tres Mesas, en consulta con las secretarías respectivas. Dado que las visitas conjuntas pueden imponer una carga considerable a los gobiernos anfitriones, esto deberá tenerse en cuenta al decidir los destinos y la duración de las visitas conjuntas. La responsabilidad de organizar la visita conjunta sobre el terreno se rotará anualmente entre las tres secretarías, y cada secretaría se ocupará de los arreglos de viaje y de otra índole de los miembros de su propia Junta.
24.
En general, debe limitarse la participación a un miembro de cada Junta Ejecutiva de cada grupo regional, además de representantes de las secretarías del PNUD/UNFPA/UNOPS, el UNICEF, el PMA y ONU-Mujeres para que en total el equipo no tenga más de 20 personas.
IV.
Logística
F. Fechas de las visitas
25.
En principio, la visita del PNUD/UNFPA/UNOPS debe llevarse a cabo preferentemente en febrero o marzo, y la visita conjunta en abril o mayo.

G. Duración de las visitas
26.
Los equipos pasarán al menos cinco días hábiles en cada uno de los países y las visitas conjuntas no incluirán más de dos países.

H. Preparativos y comunicaciones
27.
Antes de la visita, las oficinas sobre el terreno de que se trate suministrarán todo el material de apoyo necesario, como el calendario de la visita, el análisis de situación, el plan de acción del programa para el país correspondiente al año y un resumen del MANUD, suministrando la información necesaria para que las visitas sean fructíferas sin sobrecargar a los miembros del equipo con documentación excesiva.
I.
Presentación de información antes y después del viaje e informe de la visita
28.
Antes de la partida del equipo, las sedes del PNUD/UNFPA/UNOPS, el UNICEF/PMA y ONU-Mujeres, incluidas sus oficinas de evaluación independiente, celebrarán una reunión informativa sobre estrategia, antecedentes de políticas, programas y otras cuestiones pertinentes, según proceda. Las reuniones informativas del equipo de las Naciones Unidas en el país pueden organizarse a través de videoconferencia. También se invitará a Estados Miembros, organizaciones no gubernamentales y otras entidades pertinentes a que informen a la misión.
29.
Todas las visitas comenzarán con una reunión informativa detallada organizada por la oficina en el país y una sesión no estructurada de preguntas y respuestas, seguidas de una primera ronda de reuniones con homólogos del gobierno y visitas a sitios de proyectos.
30.
El último día de cada visita se dedicará a una reunión de información, que comprenderá un debate en mesa redonda con homólogos del gobierno y otros asociados, y una recapitulación general de la visita. Puede considerarse la posibilidad de dialogar con el público en general, si procede.
31.
Los participantes elaborarán un breve informe oficioso para que se examine antes y durante el siguiente período de sesiones de la Junta Ejecutiva. El equipo designará un relator, quien preparará el informe en colaboración con la Oficina del Secretario de la Junta Ejecutiva. Durante la visita se asignará suficiente tiempo y se formularán planes para la elaboración del informe, que deberá completarse en forma de proyecto antes del final de la visita.
32.
El equipo preparará un único informe conjunto sobre la visita, que se presentará a las tres Juntas Ejecutivas. La secretaría que tiene la responsabilidad de coordinar la visita se encargará de coordinar la preparación del proyecto de informe, que debe seguir las directrices de las Naciones Unidas en cuanto a longitud y fecha de presentación a las Naciones Unidas para su traducción y procesamiento. El informe incluirá:

a) Introducción, incluidas la fecha y la duración de la visita;
b) Antecedentes de la presencia de las Naciones Unidas en el país;
c) Contexto nacional y regional;
d) Sistema de Coordinadores Residentes: respuesta a las necesidades del país (si procede);
e) Resultados de los programas y proyectos;
f) “Una ONU”: resultados y desafíos;
g) Coordinación de donantes;
h) Género y derechos humanos;
i) Experiencia adquirida;
j) Conclusiones y recomendaciones;
k) Respuesta de la administración y seguimiento.
J.
Arreglos de viaje
33.
La secretaría del PNUD/UNFPA/UNOPS se encargará de todos los arreglos de viaje necesarios, de conformidad con las normas de las Naciones Unidas.

	10
	

	
	11

