
CTPBG
BUENA GOBERNANZA

www.ac-colombia.org

Carrera 6 No. 3-58 - Telefax +57 8 779 3796 - email: director@ac-colombia.net
Tibasosa, Boyacá - Colombia

2015

2020 Investigadores
Luis Fernando Velásquez Leal
Sandra Liliana Sánchez Coca

Prólogo
Lic. Jesús Rodríguez
Presidente de la Auditoría General
de la Nación de Argentina

Tendencias regionales
del proceso de implementación
y fiscalización de los ODS
en América Latina y el Caribe
¿Cómo avanza la fiscalización gubernamental de los ODS?

[R e s u m e n E j e c u t i v o]

https://www.olacefs.com/
https://www.ac-colombia.net/

Tendencias regionales
del proceso de implementación
y fiscalización de los ODS
en América Latina y el Caribe

¿Cómo avanza la fiscalización gubernamental de los ODS?

Noviembre de 2020

Investigadores
Luis Fernando Velásquez Leal
Sandra Liliana Sánchez Coca

[Resumen Ejecutivo]

OLACEFS

ORGANIZACIÓN LATINOAMERICANA Y DEL CARIBE
DE ENTIDADES FISCALIZADORAS SUPERIORES

Nelson Shack Yalta
Contralor General de la República de Perú
Presidente de la OLACEFS.

Jorge Bermúdez Soto
Contralor General de la República de Chile
Secretaría Ejecutiva de la OLACEFS

COMISIÓN TÉCNICA DE PRÁCTICAS
DE BUENA GOBERNANZA- CTPBG

Jesús Rodríguez
Auditor General de la Nación Argentina
Presidente CTPBG

Miembros

Henry Lucas Ara Pérez
Contralor General de la República de Bolivia

Jorge Bermúdez Soto
Contralor General de la República de Chile

Marta Acosta Zúñiga
Contralora General de la República de Costa Rica

Gladys María Bejerano Portela
Contralora General de la República de Cuba

Pablo Celi de la Torre
Contralor General de la República de Ecuador

Edwin Humberto Salazar Jerez
Contralor General de Cuentas de la República de Guatemala

José Juan Pineda Varela
Presidente
Tribunal Superior de Cuentas de Honduras

María José Mejía García
Presidente Consejo Superior
Contraloría General de la República de Nicaragua

David Rogelio Colmenares Páramo
Auditor Superior de la Federación de México

Camilo D. Benítez Aldana
Contralor General de la República de Paraguay

Nelson Shack Yalta
Contralor General de la República de Perú

Susana Díaz
Presidente Tribunal de Cuentas
de la República Oriental del Uruguay

Elvis Amoroso
Contralor General de la República Bolivariana
de Venezuela

Miembros afiliados

Tribunal de Cuentas de la Provincia de Buenos Aires, Argentina
Tribunal de Cuentas de la Provincia de Santa Fe, Argentina
Contraloría General de Bogotá, Colombia.

Corporación Acción Ciudadana Colombia -AC-Colombia

Investigadores
Luis Fernando Velásquez Leal
lfvelasquez@ac-colombia.net

Sandra Liliana Sánchez Coca
Sandra.sanchez@ac-colombia.org

Coordinación CTBG - OLACEFS
Miriam Beatriz Insausti
Comisión Técnica de Prácticas de Buena Gobernanza

Diseño gráfico y diagramación
Nelson Rocha Sánchez

Las opiniones expresadas en esta publicación son de los autores y no
necesariamente reflejan el punto de vista ni aprobación por parte de
la OLACEFS o de AC-Colombia.

Se autoriza la reproducción total o parcial del presente documento
siempre y cuando se cite la fuente.

Sello Editorial
Corporación Acción Ciudadana Colombia -AC-Colombia

Esta investigación contó con el apoyo técnico y financiero
de la organización civil Corporación Acción Ciudadana Colombia
-AC-Colombia en el marco del convenio suscrito con la OLACEFS
para el fortalecimiento de la buena gobernanza regional.

ISBN
978-958-59790-2-4

Primera Edición
Noviembre de 2020

©2020

mailto:lfvelasquez@ac-colombia.net
mailto:Sandra.sanchez@ac-colombia.org

“Todo lo que hagamos durante y después de esta crisis [COVID-19]
debe tener un fuerte enfoque en construir economías y sociedades más equitativas,

inclusivas y sostenibles que sean más resilientes frente a las pandemias,
el cambio climático y los muchos otros desafíos globales.”

António Guterres
Secretario General, Naciones Unidas

Tabla de contenido

Prólogo... 6

Introducción... 8

Capítulo 1

Tendencias regionales del proceso de implementación y fiscalización
de los ODS en América Latina y el Caribe 2015-2020... 13

¿ Qué reportan los datos sobre el avance en la implementación de los ODS?.................... 15

¿ Cuál es el panorama de los ODS en América Latina y el Caribe? 16

¿ Cómo avanzan los ODS en los países miembros de la OLACEFS? 20

Capítulo 2.

¿Cómo avanza la fiscalización gubernamental de los ODS en América Latina y el Caribe?......... 36

Principales aprendizajes obtenidos de la experiencia de la fiscalización gubernamental
a los ODS en América Latina y el Caribe .. 37

Principales problemáticas de la fiscalización gubernamental de los ODS en América
Latina y el Caribe?... 38

Capítulo 3

Recomendaciones.

¿Cómo mejorar el impacto de la fiscalización en el logro de los ODS?
Marco de resultados para la fiscalización de los ODS. Propuesta para su implementación............ 41

¿Cómo poner en práctica el marco de resultados?.. 47

6

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

Prólo go

Los gobiernos de América Latina y el Caribe tendrán que sortear en los próximos años
múltiples vicisitudes para resolver los problemas generados por la COVID-19 y dar paso
a la reactivación económica en medio de un entorno de gobernanza caracterizado por las
limitadas capacidades institucionales para hacerle frente a problemas emergentes en lo
social, económico, político y ambiental, que sin duda determinarán los avances en el logro
de la Agenda 2030.

Para las Entidades Fiscalizadoras Superiores -EFS, los desafíos no serán menores.
La labor de control institucional deberá conducir a los diferentes gobiernos de la región a
mejorar el alcance de las políticas y programas gubernamentales y esto requerirá trabajar
con eficacia para garantizar la correcta inversión de los recursos públicos, fortalecer los me-
canismos de seguimiento a la implementación de las recomendaciones de mejora institucio-
nal como resultado de los procesos auditores y ampliar los mecanismos de trabajo colabora-
tivo con los gobiernos, los parlamentos, los medios de comunicación, la empresa privada, los
ciudadanos y organizaciones de la sociedad civil, la academia y los centros de pensamiento,
entre otras partes interesadas.

En esta línea, el estudio que tengo el gusto de prologar, en mi doble condición de pre-
sidente, tanto de la Auditoría General de la Nación de Argentina como de la Comisión Técnica
de Prácticas de Buena Gobernanza de la Organización Latinoamericana y del Caribe de Enti-
dades Fiscalizadoras Superiores -OLACEFS, representa el fruto de un esfuerzo común lleva-
do a cabo con la organización civil Corporación Acción Ciudadana Colombia -AC-Colombia
en el marco del Convenio de Cooperación Técnica para el Fortalecimiento de la Gobernanza
Regional y la valiosa participación de las EFS de América Latina y el Caribe miembros de
la OLACEFS.

En el primer capítulo se presentan los avances en materia de implementación de
los Objetivos de Desarrollo Sostenibles -ODS y los efectos que tendrá la pandemia de la
COVID-19 en el logro de la Agenda 2030, basados en el reciente Informe de Desarrollo
Sostenible 2020, así como en otros estudios recientes de la CEPAL, el Banco Mundial, el
BID y el Fondo Monetario Internacional. Igualmente, detalla la participación de los países
miembros de la OLACEFS en los Informes Nacionales Voluntarios y cómo las EFS han venido
participando en este importante insumo de evaluación sobre el avance en la implementación
de los ODS.

En el segundo capítulo se detalla, de manera especial, las acciones desarrolladas por
las EFS miembros de la OLACEFS en relación con las políticas y estrategias de fiscalización

7

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

a los ODS; el desarrollo de marcos normativos; la incorporación en los planes estratégicos
y operativos; las estrategias de participación y relacionamiento con otros actores y partes
interesadas; la apertura y fortalecimiento de espacios para la participación ciudadana, la
rendición de cuentas y el acceso a la información, además de puntualizar en los principales
logros obtenidos y sobre los desafíos actuales en el contexto nacional.

Sin duda, el principal aporte de este estudio, presentado en el tercer capítulo, radica
en el Marco de Resultados para la Fiscalización de los ODS que presenta en detalle una ruta
de trabajo a ser desarrollada por las EFS de América Latina y el Caribe con el propósito de que
la fiscalización impacte positivamente los resultados gubernamentales en la implementación
de los ODS, aún frente a los retos de gobernanza generados por la pandemia.

Además de la actualidad y la relevancia en el ámbito gubernamental este estudio se
suma de manera significativa a los esfuerzos desarrollados por la Comisión Técnica de Prác-
ticas de Buena Gobernanza -CTPBG en su propósito de construir herramientas e identificar
buenas prácticas para que las EFS pertenecientes al ámbito de la OLACEFS y de otras orga-
nizaciones regionales miembros de Organización Internacional de Entidades Fiscalizadoras
Superiores -INTOSAI incrementen el impacto de la fiscalización y el beneficio que ésta
pueda tener en la vida de los ciudadanos.

A quienes participaron en las distintas etapas del proceso de investigación un reco-
nocimiento muy especial por el esfuerzo y los resultados obtenidos, en particular al equipo
de investigadores de la Corporación Acción Ciudadana Colombia -AC-Colombia y a los equi-
pos de trabajo de las EFS de Argentina, Bolivia, Brasil, Chile, Colombia, Costa Rica, Cuba,
Curazao, Ecuador, El Salvador, Guatemala, México, Paraguay, Perú, Puerto Rico, República
Dominicana y Venezuela.

Finalmente, quisiera extender una efusiva y animada invitación a las Entidades Fis-
calizadoras Superiores de la OLACEFS, a las instituciones responsables de la implementación
de los ODS, a los parlamentos, a los medios de comunicación, a la empresa privada, a la aca-
demia, a los centros de pensamiento, a los ciudadanos, a las organizaciones de la sociedad
civil a conocer en detalle esta investigación y a identificar posibilidades de colaboración para
mejorar la fiscalización de los recursos públicos y avanzar en logro de las metas propuestas
en la Agenda 2030.

Jesús Rodríguez
Presidente Auditoría General de la Nación

de la República de Argentina

8

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

Introducción

El reciente informe del Secretario General de las Naciones Unidas al Consejo Económico
y Social sobre los Progresos realizados para lograr los Objetivos de Desarrollo Sostenible
destaca sobre los efectos y consecuencias que la COVID-19 tendrá en la consecución de las
metas de la Agenda 2030.

Si bien el camino recorrido desde 2015 evidencia importantes aprendizajes, la realidad
de los resultados globales y regionales plantea varios interrogante, entre otros ¿si efectiva-
mente las medidas adoptadas por los gobiernos han logrado sentar las bases para alcanzar
los ODS?; ¿de qué manera las estrategias desarrolladas por las Entidades Fiscalizadoras
Superiores – EFS de América Latina y el Caribe han contribuido en su implementación?,
y ¿cuáles serán los principales desafios desde la fiscalización de los ODS en el marco de la
emergencia generada por la COVID-19?

Diversos estudios coinciden en afirmar que el mundo enfrenta una crisis sin prece-
dentes, que ha generado una catástrofe sanitaria, económica y social que pone a prueba la
gobernanza y la democracia.

La declaratoria de pandemia por parte de la Organización Mundial de la Salud -OMS
el 11 de marzo de 2020 obligó a los gobiernos de la región a declarar el estado de excepción,
como medida extrema, adecuando sus capacidades para atender las crecientes demandas sa-
nitarias, sociales, económicas y políticas generadas por esta crisis. En materia de salud, ha
implicado la adecuación de los sistemas sanitarios que demandan la ampliación de infraes-
tructura, la contratación de más personal de la salud, la dotación hospitalaria y el suministro
de implementos de bioseguridad, entre otros. En el campo social ha requerido que los go-
biernos realicen acciones tales como el aplazamiento del pago de impuestos, el otorgamiento
de subsidios y transferencias monetarias o en especie así como la ampliación de seguros de
desempleo y de asistencia social, para atender a los grupos más vulnerables.

https://unstats.un.org/sdgs/files/report/2020/secretary-general-sdg-report-2020--ES.pdf

9

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

Así mismo, se han ajustado temporalmente las garantías de crédito y las condiciones
de los préstamos además de orientar la atención a distintos sectores productivos y la mo-
dificación de los sistemas de trabajo por efectos del confinamiento.

Desde el punto de vista económico ha implicado la consecución de recursos extraor-
dinarios provenientes de diferentes fuentes de financiación como el Fondo Monetario In-
ternacional y la banca multilateral así como la reasignación de los presupuestos naciona-
les y el manejo de las donaciones nacionales e internacionales.1

Tal como lo ha advertido la CEPAL en sus diferentes informes sobre el tema, si bien
los efectos económicos de la crisis serán adversos en todos los países de la región, los ho-
gares de menores ingresos serán los más impactados por la pérdida del empleo que ponen
en situaciones de vulnerabilidad a más de 300 millones de personas que se desempeñan en
actividades de economía informal o de empleo por cuenta propia, sin mencionar aquellos
que han perdido sus empleos.2

Por su parte las decisiones en el ámbito político han implicado dar cumplimiento al
estado de excepción mediante la expedición de normas con carácter de ley que han modifi-
cado radicalmente las agendas políticas y económicas de los estados de la región. Existe el
riesgo de que el estado de emergencia se traduzca en una creciente erosión de las institu-
ciones democráticas. Este riesgo se amplifica por el hecho de que la pandemia se superpo-
ne a una crisis democrática pre-existente donde reina la desconfianza en los políticos y la
frustración de la ciudadanía frente a compromisos confusos de reformas. Los verdaderos
costos políticos, sociales y económicos de la pandemia, empezarán a surgir una vez la
emergencia haya sido mitigada.

En este sentido, la manera como los gobiernos de América Latina y el Caribe han ma-
nejado la crisis ha empezado a repercutir en las formas de gobernanza de los países de la
región, donde pueden identificarse que a futuro deban resolverse situaciones asociadas al
uso indebido de los recursos para atender la emergencia; los efectos de la concentración
de poder en las decisiones del ejecutivo; la incertidumbre jurídica de las medidas adopta-
das en el marco de la emergencia; el incremento de la conflictividad social en momentos
en que importantes sectores sociales han venido exigiendo espacios de participación polí-
tica y económica contra la exclusión y la desigualdad; la ineficacia gubernamental para re-
solver los problemas emergentes y la improvisación en la formulación e implementación de

1. �Información detallada sobre cómo los gobiernos han interactuado con el Fondo Monetario Internacional para obtener apoyo económico para
superar la crisis de la COVID-19 puede encontrarla en el Observatorio de Políticas de COVID-19 en el portal: https://www.imf.org/en/Topics/
imf-and-covid19/Policy-Responses-to-COVID-19

2. �Un amplio repositorio de información y análisis sobre este tema ha sido publicado por la CEPAL. Para consultar, visite: https://www.cepal.
org/es/publicaciones/informesCOVID19

https://www.imf.org/en/Topics/imf-and-covid19/Policy-Responses-to-COVID-19
https://www.imf.org/en/Topics/imf-and-covid19/Policy-Responses-to-COVID-19
https://www.cepal.org/es/publicaciones/informesCOVID19
https://www.cepal.org/es/publicaciones/informesCOVID19

10

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

políticas públicas para atender la crisis y el deterioro de la economía, que según estimaciones
preliminares del Banco Mundial podría representar una pérdida de 7,2% del Producto Inter-
no Bruto -PIB en la región, por encima del promedio de la pérdida mundial estimada en 5,2%.3

Recientemente la CEPAL ha estimado que el PIB de América Latina y el Caribe caerá
9,1% en 2020 impactando fuertemente el incremento de la pobreza hasta en un 37,3% y la
pobreza extrema en un 15,5%.4 De igual manera, el estudio Perspectivas para América Latina
y el Caribe: La persistencia de la pandemia nubla la recuperación publicado en octubre de 2020
por el Fondo Monetario Internacional proyecta que el PIB real para la región se contraiga en
un 8,1% “y que se recupere moderadamente en 2021 dada la persistente propagación del
virus y las consiguientes medidas de distanciamiento social y secuelas a más largo plazo”.5

No obstante estas estimaciones, el impacto de la pandemia en la economía depen-
derán en gran medida de la magnitud de los rebrotes de los contagios que ya se registran
tanto en Europa y otras regiones del mundo como en algunos de los países de América
Latina y el Caribe.

Por otra parte, la llegada de la pandemia a la región aumenta los niveles de
corrupción e impunidad que socaban el estado de derecho e incrementa la desigualdad y la
exclusión debido a la reducción de controles y a la ampliación de la discrecionalidad en
las decisiones de gasto por efectos de la emergencia, tal como fuera advertido en su mo-
mento por el Grupo de Lucha Anticorrupción del G-20.

En este contexto, la actual pandemia brinda una oportunidad para reflexionar sobre
la forma como los gobiernos están manejando los recursos públicos y sobre la eficacia de
los mecanismos institucionales para que la fiscalización garantice el uso adecuado de los
recursos públicos y su impacto en la salud y en la economía.

De manera preliminar podría afirmarse que, en el estado actual de incertidumbre,
es posible que soluciones innovadoras emerjan en medio de la crisis sí y sólo sí las distin-
tas propuestas para la recuperación post-pandemia involucran de manera decidida a las
instituciones del Estado, incluyendo a las entidades de control, la sociedad civil, el sector
privado y las instituciones financieras de desarrollo, entre muchos otros actores.

3. �Banco Mundial -BM “La COVID-19 hunde a la economía mundial en la peor de recesión desde la Segunda Guerra Mundial”. Comunicado de
prensa, Junio 8 de 2020. Disponible en: https://www.bancomundial.org/es/news/press-release/2020/06/08/covid-19-to-plunge-global-eco-
nomy-into-worst-recession-since-world-war-ii

4. �CEPAL. El Impacto económico del COVID-19 y el panorama social hacia el 2030 en la región. Agosto de 2020. Publicación electrónica
disponible en: https://www.paho.org/ish/images/docs/presentacion-dr-Rolando-Ocampo.pdf?ua=1

5. �Fondo Monetario Internacional -FMI. Perspectivas económicas regionales – Las Américas: La persistencia de la pandemia nubla la recupera-
ción. Octubre de 2020. Disponible en: https://www.imf.org/es/Publications/REO/WH/Issues/2020/10/13/regional-economic-outlook-wes-
tern-hemisphere

https://www.bancomundial.org/es/news/press-release/2020/06/08/covid-19-to-plunge-global-economy-into-worst-recession-since-world-war-ii
https://www.bancomundial.org/es/news/press-release/2020/06/08/covid-19-to-plunge-global-economy-into-worst-recession-since-world-war-ii
https://www.paho.org/ish/images/docs/presentacion-dr-Rolando-Ocampo.pdf?ua=1
https://www.imf.org/es/Publications/REO/WH/Issues/2020/10/13/regional-economic-outlook-western-hemisphere
https://www.imf.org/es/Publications/REO/WH/Issues/2020/10/13/regional-economic-outlook-western-hemisphere

11

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

En consonancia con lo anterior, el presente estudio indaga sobre las tendencias re-
gionales del proceso de implementación y fiscalización de los ODS en América Latina y el
Caribe en el contexto del avance de los resultados mundiales.

Así mismo detalla las acciones realizadas por las EFS miembros de la Organización
Latinoamericana y del Caribe de Entidades Fiscalizadoras Superiores -OLACEFS durante
los años 2018, 2019 y 2020 recabadas a partir de un proceso de consulta directa con las
EFS de Argentina, Brasil, Bolivia, Chile, Colombia, Costa Rica, Cuba, Curazao, Ecuador,
El Salvador, Guatemala, México, Paraguay, Perú, Puerto Rico, República Dominicana, y
Venezuela. Esta consulta permitió, a partir de la información suministrada, construir un
marco de resultados para fortalecer el impacto de la fiscalización de los ODS en línea con
las prácticas de buena gobernanza propuestas en la Declaración de Asunción de 2009 y en
las herramientas para su materialización, las cuales fueron aprobadas en la XXIV Asamblea
General de la OLACEFS en 2014.6

De manera especial, el estudio prové información estadística basada en datos repor-
tados por el Informe de Desarrollo Sostenible 2020. Los Objetivos de Desarrollo Sostenible y
COVID-197 que complementa los esfuerzos por fortalecer el marco de monitoreo de los
ODS al utilizar diversas fuentes de datos, de las cuales el 65% son producida por la OCDE,
la UNICEF, la UNESCO, la FAO, UNODC y el Banco Mundial entre otros, además de consi-
derar otras fuentes de información provenientes de organizaciones regionales, gobiernos
nacionales, instituciones de investigación, empresas privadas, instituciones financieras y
organizaciones de la sociedad civil, que compara el desempeño de los 193 países que sus-
cribieron la Agenda 2030.

La presente investigación muestra un enfoque especial en los datos reportados para
los países de América Latina y el Caribe miembros de la OLACEFS y recomienda a las EFS de
la región priorizar la fiscalización en aquellos planes, programas y proyectos de determina-
dos ODS que se encuentran rezagados o que revisten particular importancia por su impacto.

En particular, el análisis abordó varios interrogantes orientados a determinar ¿Cómo
avanzan las EFS en materia de política institucional para la fiscalización de los ODS? ¿Qué
estrategias han desarrollado las EFS para la fiscalización?, ¿Cuáles han sido los principales
aprendizajes obtenidos de la experiencia?, y ¿Cuáles son las principales problemáticas de
la fiscalización gubernamental de los ODS?.

6. �OLACEFS – AC-Colombia. Las Entidades Fiscalizadoras Superiores y la Rendición de Cuentas. Generando un terreno común para el fortale-
cimiento del control externo en América Latina y el Caribe. Herramientas para la aplicación de los principios de la rendición de cuentas de la
Declaración de Asunción. Disponible en: http://bibliotecavirtual.olacefs.com/gsdl/collect/artculos/archives/HASH5cbf.dir/RENDICION.pdf

7. �El Índice de Desarrollo Sostenible (anteriormente SDG Index & Dasboard) es una evaluación global del progreso de los países hacia el logro
de los Objetivos de Desarrollo Sostenible basado en fuentes oficiales y complementarias.

http://bibliotecavirtual.olacefs.com/gsdl/collect/artculos/archives/HASH5cbf.dir/RENDICION.pdf

12

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

La respuesta a estos interrogantes así como la puesta en marcha del marco de resul-
tados propuesto en el presente estudio permitirá a futuro fortalecer las buenas prácticas
regionales que impulsen la fiscalización de los ODS y dar continuidad al trabajo realizado
por la Comisión Técnica de Prácticas de Buena Gobernanza de la OLACEFS y la organiza-
ción civil AC-Colombia.

El equipo de investigación de AC-Colombia y la Comisión Técnica de Prácticas de
Buena Gobernanza de la OLACEFS agradecen profundamente los aportes de quienes se
dieron a la tarea de responder los cuestionarios, actualizarlos y de suministrar informa-
ción relevante durante el proceso de investigación.

13

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

Capítulo 1

Tendencias regionales del proceso de implementación
y fiscalización de los ODS en América Latina y el Caribe 2015-2020

De acuerdo con el Informe de Desarrollo Sostenible 2020 la COVID-19 tendrá graves im-
pactos negativos en la mayoría de los ODS. Si bien los resultados del informe en 2019 ya
advertían que a pesar de los avances en algunos de los aspectos de la Agenda 2030, todavía
existían grandes desafíos para lograr las metas en el tiempo estimado, la crisis de la pande-
mia aumentará los retos y exigirá la redefinición de políticas y estrategias para alcanzarlas
en el nuevo contexto mundial.

Este capítulo del estudio presenta los principales hallazgos reportados en el Índice
de Desarrollo Sostenible 20208 que compara el desempeño de los 193 países que suscri-
bieron la Agenda 2030, así como un análisis de la data recopilada para América Latina y
el Caribe con énfasis en los países que conforman la Organización Latinoamericana y del
Caribe de Entidades Fiscalizadoras Superiores -OLACEFS. De la misma manera, presenta
los principales avances reportados en los informes nacionales voluntarios, con énfasis en
el estado actual de los ODS y las tendencias de los países miembros de la OLACEFS.

¿Qué reportan los datos sobre el avance en la implementación de los ODS?

Los resultados del Informe de Desarrollo Sostenible 2020. Los Objetivos de Desarrollo Sostenible
 y COVID-19 revisten una singular importancia.

Por un lado, constituye una herramienta útil y operativa para la acción política al
brindar un panorama sobre la forma como los esfuerzos de los distintos gobiernos se tra-
ducen en acciones que favorecen o no el avance de los ODS, al tiempo que sirve de insumo
para los debates nacionales sobre la priorización, formulación y reformulación de las dis-
tintas estrategias y caminos a seguir para su implementación.

8. �Sachs, J., Schmidt-Traub, G., Kroll, C., Lafortune, G., Fuller, G., Woelm, F. 2020. The Sustainable Development Goals and COVID-19. Sus-
tainable Development. Disponible en: https://www.imf.org/es/Publications/REO/WH/Issues/2020/10/13/regional-economic-outlook
-western-hemisphere. Base de datos recuperada el 18 de septiembre de 2020.

https://dashboards.sdgindex.org/
https://www.imf.org/es/Publications/REO/WH/Issues/2020/10/13/regional

14

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

Por otro lado, ayuda a identificar los desafíos existentes en materia de disponibilidad
o no de información, así como a generar nuevos datos para el seguimiento y evaluación del
cumplimiento de las metas propuestas.

En materia de fiscalización, los resultados del informe podrían orientar a las EFS a
priorizar en sus planes de auditoría la fiscalización de determinados ODS; y a nivel regio-
nal a generar nuevas iniciativas para la realización de auditorías coordinadas9, particular-
mente en aquellos ODS que de manera común requieren atención por su estado de avance.

De manera general, el avance promedio mundial en el logro de los ODS según el
Informe de Desarrollo Sostenible 2020 es de 64,98 puntos sobre 100. Los países de América
Latina y el Caribe con un promedio del 70,38 por ciento se ubican 5,4 puntos por encima
del promedio mundial. La región se encuentra por debajo de los países miembros de la
OCDE y de Europa del Este y Asía Central, que incluyen los países con mayor avance en los
ODS; y por encima de los países del Este y Sur de Asía, y Medio Oriente y Norte de África.

Tabla 1. Avance en la implementación de los ODS 2020

Elaboración: AC-Colombia a partir de Online database for Sustainable Development Report 2020.

9. �Las auditorías coordinadas son el instrumento utilizado por las EFS para contribuir a la mejora de la gestión y de la gobernanza del sector
público enfocadas en la suma de esfuerzos de distintas EFS para abordar temas transversales y transfronterizos, las cuales resultan particu-
larmente útiles para fiscalizar el proceso de implementación de los ODS.

Zona Geográfica	 Promedio regional

Países miembros OCDE					 77,3

Europa del Este y Asia Central 		 70,93

América Latina y el Caribe		 70,38

Este y Sur de Asia					 67,25

Medio Oriente y norte de áfrica 					 66,3

Promedio Mundial 					 64,98

África Subsahariana					 53,13

Oceanía 					 49,62

15

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

Si bien algunos de los indicadores avanzan de manera significativa, el balance gene-
ral confirma que las desigualdades en el mundo siguen en aumento poniendo en evidencia
la necesidad de realizar cambios inmediatos en las políticas públicas, tanto en los países
desarrollados como en los países en desarrollo.

A pesar que los resultados 2020 muestran mejoras en los indicadores relacionados
con el ODS 13, Acción por el Clima, en 74 países; el ODS 14, Vida Submarina, en 54 países;
y el ODS 1, Fin de la Pobreza, en 40 países, los principales estancamientos en la consecu-
sión de las metas se encuentran en: el ODS 2, Hambre Cero, en 136 países; el ODS 16,
Paz, Justicia e Instituciones Sólidas, en 112 países; el ODS 3, Salud y Bienestar y el ODS
9, Industria, Innovación e Infraestructura ambos en 108 países.

De manera particular, el Informe de Desarrollo Sostenible 2020 indica avances aso-
ciados a la implementación de los ODS entorno a seis transformaciones así: 1. Educación,
género y desigualdad; 2. Salud, bienestar y demografía; 3. Descarbonización energética e
industria sostenible; 4. Alimentos, tierra, agua y océanos sostenibles; 5. Ciudades y comuni-
dades sostenibles; y 6. Revolución digital. De manera indicativa la Tabla 2. Transformacio-
nes para el avance de los ODS ilustra sobre el impacto que tendría este enfoque en los ODS.

Tabla 2. Transformaciones para el avance de los ODS

 Transformaciones Posibles impactos

1.	 Educación, género y desigualdad.
(ODS 1, 5, 7-10, 12-15, 17)

Mejora de las inversiones en educación, protección social y normas laborales,
entre otros.

2.	 Salud, bienestar y demografía (ODS
1, 2, 3, 4, 8, 10)

Garantía en la cobertura universal en salud, promoción de comportamientos
saludables y determinantes sociales de la salud y el bienestar.

3.	 Descarbonización energética e indus-
tria sostenible (ODS 1 a 16)

Impulso a varios de los ODS e incentivos para la coordinación entre distintos
sectores de la industria, incluidas la energía, el transporte, la construcción y el
medio ambiente.

4.	Alimentos, tierra, agua, océanos sos-
tenibles. (ODS 1-3, 5, 6, 8, 10-15)

Fortalecimiento de los sistemas de producción de alimentos y otros productos
agrícolas o forestales mediante la movilización de una amplia gama de ministerios,
como agricultura, silvicultura, medio ambiente, recursos naturales y salud que
sumen esfuerzos para conservar y restaurar la biodiversidad, promover dietas
saludables y reducir el desperdicio de alimentos.

5.	 Ciudades y comunidades sostenibles.
(ODS 1 a 16)

Realización de inversiones integradas en infraestructura, servicios urbanos y de
resistencia al cambio climático.

6.	Revolución digital para el desarrollo
sostenible. (ODS 1 a 4)

Gestión de tecnologías digitales, inteligencia artificial y de la comunicación en
apoyo a la implementación de los ODS.

Elaboración: AC-Colombia a partir de información reportada en el 2019 Global Index Results.

 Al respecto el informe indica que estas seis transformaciones pueden orientar a los
países a la recuperación posterior a la crisis generada por la pandemia facilitando el desa-
rrollo de estrategias a largo plazo hacia sociedades más resilientes y sostenibles e identifica
algunas oportunidades, entre las que cuentan:

16

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

En primer lugar, la importancia de la acción internacional en la solución a la crisis
generada por la COVID-19, así como la potencialidad de las asociaciones internacionales
y multisectoriales en la mitigación de la pandemia que permitan prevenir futuras crisis.
Consecuentemente identifica cinco medidas claves para fortalecer la cooperación tales
como: 1. La difusión de mejores prácticas; 2. El fortalecimiento de mecanismos de finan-
ciación para la ayuda a los países en desarrollo; 3. La atención de puntos críticos relacio-
nados con la seguridad alimentaria; 4. La mejora de los mecanismos para el aseguramiento
y la protección social; y 5. La promoción de nuevos medicamentos y vacunas.

En segundo lugar, reitera la importancia de mejorar la calidad de los datos y las esta-
dísticas oficiales mediante inversiones en la capacidad estadística y la coordinación entre
los gobiernos y el sector privado, de tal manera que pueda accederse a la información en
tiempo real y aprovechar la cantidad de datos generados por fuentes no tradicionales como
la comunidad científica y el sector privado.

¿Cuál es el panorama de los ODS en América Latina y el Caribe?

Evaluar el grado de avance en la implementación de los ODS requiere de la comprensión
del marco de las políticas públicas y de los compromisos gubernamentales adquiridos,
además de los múltiples factores que van desde las regulaciones nacionales, la disponibilidad
de presupuestos y los incentivos a las inversiones privadas, hasta aquellos determinados
por la coyuntura tales como los cambios de gobierno y las aprobaciones legislativas, entre
muchos otros. Por tal razón, monitorear el avance de los ODS presenta un alto grado de
complejidad que oscila entre la posibilidad de contar con datos confiables que faciliten las
respectivas verificaciones y la voluntad política de los gobiernos para realizar sus respecti-
vos informes nacionales.

Para el caso de este capítulo de la investigación, el análisis se basa en los informes
nacionales voluntarios, los resultados de las auditorías coordinadas realizadas por la OLA-
CEFS y los resultados del Informe de Desarrollo Sostenible 2020, los cuales se presentan
de manera detallada en el informe completo de la investigación.

Entre 2016 y 2020 fueron presentados 29 informes voluntarios por los países que
conforman la OLACEFS. Tal como puede observarse en la Tabla 3 Listado de informes vo-
luntarios, los gobiernos de Argentina, Chile, Colombia, Costa Rica, Ecuador, Guatemala,
Honduras, México, Panamá, Perú y Uruguay, presentaron dos informes en el último quin-
quenio; y Belice, Brasil, Cuba, Curazao, El Salvador, Paraguay, República Dominicana y
Venezuela presentaron un informe nacional voluntario.10

10. �Para consultar los Informes Naciones Voluntarios de América Latina y el Caribe presentados hasta 2020 visitar: https://agenda2030lac.org/
es/informes-nacionales-voluntarios-inv

https://agenda2030lac.org/es/informes-nacionales-voluntarios-inv
https://agenda2030lac.org/es/informes-nacionales-voluntarios-inv

17

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

Tabla 3. Listado de informes voluntario

País Informes Nacionales Voluntarios

2016 2017 2018 2019 2020
Total Informes

Voluntarios

1 Argentina x x 2

2 Belice x 1

3 Bolivia 0

4 Brasil x 1

5 Chile x x 2

6 Colombia x x 2

7 Costa Rica x x 2

8 Cuba x 1

9 Curazao x 1

10 Ecuador x x 2

11 El Salvador x 1

12 Guatemala x x 2

13 Honduras x x 2

14 México x 2

15 Nicaragua 0

16 Panamá x x 2

17 Paraguay x 1

18 Perú x x 2

19 Puerto Rico 0

20 República Dominicana x 1

21 Uruguay x x 2

22 Venezuela, RB x 1

Total informes voluntarios 3 12 5 3 6 29

Elaboración: AC-Colombia a partir de información reportada por Naciones Unidas. Para consultar los contenidos de

los informes voluntarios consultar: https://agenda2030lac.org/es/informes-nacionales-voluntarios-inv

https://agenda2030lac.org/es/informes-nacionales-voluntarios-inv

18

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

Esto indica que 19 de los 22 países miembros de la OLACEFS han presentado al me-
nos un Informe Nacional Voluntario entre 2016 y 2020. Los gobiernos de Bolivia, Cuba y
Nicaragua no han presentado aún sus informes. El caso de Puerto Rico, por su condición de
territorio no incorporado a Estados Unidos, no está obligado a presentar informes volun-
tarios; sin embargo, genera información y análisis sobre el avance de los ODS en distintos
informes emitidos por los Estados Unidos.11 En el caso de Curazao, la evaluación del avance
de los ODS se reporta en el Informe Nacional Voluntario del Reino de los Países Bajos.12

De manera general, los distintos informes dan cuenta de los esfuerzos realizados por los
gobiernos en materia de implementación y seguimiento de los ODS bajo esquemas de trabajo
multi-actor. Si bien los ejes temáticos propuestos indican una prioridad al momento de reali-
zar los análisis en el Foro Político de Alto Nivel, los informes voluntarios presentan aspectos
de la implementación de los ODS de acuerdo con enfoques y prioridades de cada gobierno.

Por otra parte, los distintos informes voluntarios denotan la importancia de involucrar
a las partes interesadas y presentan la forma en que participan, interactúan y cooperan los
distintos sectores en las estructuras adoptadas para la implementación de los ODS.

En este sentido, la totalidad de los informes nacionales voluntarios presentan algu-
na referencia a acciones comunicacionales y de socialización a través de reuniones mul-
tiactores o actividades con público en general, que van en concordancia con la premisa de
“no dejar a nadie atrás”. Entre los actores mencionados se destacan la vinculación de la
sociedad civil, la academia, el sector privado, y otros actores que incluyen trabajadores,
jóvenes y grupos originarios, entre otros. En menor medida los gobiernos subnacionales
y el parlamento, a pesar que este último tiene un papel clave en la asignación de presu-
puesto nacional y en el análisis de los logros de los ODS obtenidos por el gobierno como
un insumo para el ejercicio del control político.

Si bien los países de la región que han presentado sus informes voluntarios relacionan
algún tipo de información asociada a los medios utilizados para la implementación de los
ODS en sus respectivos países, la información sigue siendo insuficiente para identificar cómo
se desarrollan en detalle sus distintas estrategias de implementación bajo las categorías de
cooperación internacional (norte-sur, sur-sur y triangular), el uso de tecnologías de la in-
formación, la creación de capacidades para la implementación, el comercio internacional e
incluso aspectos relacionados con el financiamiento público externo.
11. �Un ejemplo de ello es la información suministrada en: The 2019 US Cities Sustainable Development Report generado por Sustainable Develo-

pment Solutions Network a Global Initiative for the United Nations. Disponible en: https://s3.amazonaws.com/sustainabledevelopment.
report/2019/2019USCitiesReport.pdf

12. �Información detallada sobre el desempeño de Curazao frente a los ODS puede consultarse: Kingdom of the Netherlands. Report on the
implementation of the Sustainable Development. Disponible en: https://sustainabledevelopment.un.org/content/documents/16109
Netherlands.pdf

https://s3.amazonaws.com/sustainabledevelopment.report/2019/2019USCitiesReport.pdf
https://s3.amazonaws.com/sustainabledevelopment.report/2019/2019USCitiesReport.pdf
https://sustainabledevelopment.un.org/content/documents/16109Netherlands.pdf
https://sustainabledevelopment.un.org/content/documents/16109Netherlands.pdf

19

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

Otro aspecto importante que evidencian los informes voluntarios es la precaria dispo-
nibilidad de datos para evaluar los avances en la implementación de los ODS. Esta situación
es corroborada por el informe de auditoría coordinada al indicar que “un común denomina-
dor es la no disponibilidad de datos e información y la baja calidad de la información disponible”,
a lo que se suma “la baja integración entre los mecanismos de monitoreo y evaluación”.13

Tal como lo indica el informe de auditoría coordinada en sus recomendaciones esta
situación refleja las limitaciones de los sistemas estadísticos nacionales y plantea uno de
los desafíos más importantes en esta materia: es necesario “establecer responsabilida-
des, procesos y mecanismos de monitoreo integrado y de evaluación transversal de los
resultados de las políticas públicas nacionales, fortaleciendo las capacidades técnicas y
la autonomía de los institutos y de los sistemas nacionales de estadística asegurándoles
los recursos necesarios y considerando el uso de los registros administrativos de datos y
estadísticas no tradicionales, el mejoramiento de las herramientas georreferenciadas y la
promoción del acceso/apertura de datos estadísticos nacionales desagregados”14.

La importancia de contar con datos desagregados y a tiempo ha quedado clara en el
actual contexto de la pandemia generada por la COVID-19, en donde estas dos condicio-
nes podrían hacer la diferencia entre el control y toma de decisiones acertadas basadas en
datos o la precariedad en el control de contagios y el desborde de la capacidad del Estado

para atender sus efectos. Al respecto el informe de Desarrollo Sostenible 2020 advier-
te que: “Lo mismo ocurre con muchos indicadores de los ODS, donde el tiempo es muy
importante para salvar vidas, ecosistemas y una gobernanza eficaz”, y advierte sobre la
imposibilidad de integrar información del impacto de la pandemia en los ODS precisa-
mente por los retrasos en las estadísticas y los informes oficiales.

Finalmente, a pesar de que aún los informes voluntarios presentan limitaciones para
proveer información comparable entre sí por efectos del nivel de agregación de algunos
de ellos y por los enfoques utilizados en su elaboración, éstos siguen siendo el principal
referente para el seguimiento y monitoreo del avance en los compromisos asumidos por
los gobiernos.

La información proveída por los informes nacionales voluntarios en este primer quin-
quenio deja claro que existen múltiples oportunidades para fortalecer la visión regional
del avance en la implementación y logro de la Agenda 2030. Por un lado, podría fortalecer
la cooperación sur-sur a partir de la identificación de buenas prácticas en el reporte de la

13. Ibid. Pág. 30.
14. Ibid. Pág. 30.

20

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

información, bajo las directrices emitidas por la Secretaría General de la Naciones Unidas
para la presentación de los informes voluntarios, procurando la alineación de sus reportes
desde la perspectiva de las dimensiones del desarrollo sostenible con las distintas agendas
internacionales para el desarrollo; y por otra parte, incrementando los esfuerzos naciona-
les por presentar sus informes dando cuenta de la evolución de los procesos desarrollados
y no como un simple reporte sobre el estado de situación al momento de su elaboración.

En relación con el rol de las EFS en la elaboración de los informes nacionales volunta-
rios, llama la atención que cada vez más las actividades, los dictámenes y otra información
relevante son relacionadas en dichos informes; incluso, más recientemente se ha regis-
trado la participación directa de algunas de las EFS en las discusiones conducentes a su
elaboración Esta información se encuentra de manera detallada en el informe completo de
la investigación.

¿Cómo avanzan los ODS en los países miembros de la OLACEFS?

Tal como indicamos al inicio de este capítulo, el promedio regional del avance en la imple-
mentación de los ODS en los países de América Latina y el Caribe es de 70,38 puntos sobre
100, según el Informe de Desarrollo Sostenible 2020.

Si excluimos los resultados de Antigua y Barbuda, Las Bahamas, Barbados, Dominica,
Grenada, Guyana, Haiti, Jamaica, St. Kitts and Nevis, St. Lucia, Suriname, Trinidad and
Tobago y St. Vincent and the Grenadines, podemos decir que el promedio de avance de los
países de la región que hacen parte de la OLACEFS es de 70,0 puntos sobre 100, tal como
se muestra en la siguiente tabla 6.

https://sustainabledevelopment.un.org/content/documents/1901710122018_Trad_Gua_VNR_2018_ES_UPDATE_FINAL.pdf

21

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

Tabla 6. Avances de los países miembros de la OLACEFS en la implementación de los ODS.

Elaboración: AC-Colombia a partir de Online database for Sustainable Development Report 2020.

Tal como puede observarse en la Tabla 7. Estado de implementación de los ODS en los
países miembros de la OLACEFS, los tres mejores rendimientos en el proceso de implemen-
tación son obtenidos en su orden por: Chile con 77,4 ocupando el puesto 28 entre 204
países con datos disponibles; Costa Rica con 75,1 en el puesto 35 y Uruguay con 74,3 en
el puesto 45.

Como lo indica la Tabla 7. Estado de implementación de los ODS en los países
miembros de la OLACEFS, los países que presentan menor rendimiento en su proceso de
implementación son Guatemala con 61,54 puntos con el puesto 120, seguidos por Vene-
zuela con 61,68 en el puesto 118 y Honduras con 64,44 en el puesto 105.

País 	 Grado de avance

Chile		 77,4

Costa Rica		 75,1

Uruguay		 74,3

Ecuador		 74,3

Argentina		 73,2

Brazil		 72,7

Cuba		 72,6

Perú		 71,8

Colombia		 70,9

México		 70,4

República Dominicana 		 70,2

Promedio 		 70,0

El Salvador		 69,6

Bolivia		 69,3

Panamá		 69,2

Nicaragua		 68,7

Paraguay		 67,7

Belice		 65,1

Honduras		 64,4

Venezuela, RB		 61,7

Guatemala		 61,5

Tabla 7. Estado de implementación de los ODS en los países miembros de la OLACEFS.15

Elaboración: AC-Colombia a partir Online database for Sustainable Development Report 2020.

15. Datos de la región según Informe de Desarrollo Sostenible 2020. Sachs, J., Schmidt-Traub, G., Kroll, C., Lafortune, G., Fuller, G. (2019):. Nueva York: Bertelsmann Stiftung y Red de Soluciones de Desarrollo Sostenible (SDSN). En https://dashboards.sdgindex.org/#/ Recuperado sep-
tiembre 25 de 2020.

País

Pu
nt

aj
e

de
l Í

nd
ic

e

G
lo

ba
l 2

02
0

R
an

ki
n

Ín
di

ce

G
lo

ba
l O

D
S

20
20

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

Fi
n

de
 la

 p
ob

re
za

H
am

br
e

ce
ro

�Sa
lu

d
y

Bi
en

es
ta

r

Ed
uc

ac
ió

n
y

bi
en

es
ta

r

Ig
ua

ld
ad

 d
e

G
én

er
o

A
gu

a
lim

pi
a

y

sa
ne

am
ie

nt
o

�En
er

gi
a

as
eq

ui
bl

e
y

no

 co
nt

am
in

an
te

�Em
pl

eo
 d

ig
no

 y

cr
ec

im
ie

nt
o

ec
on

óm
ic

o

In
du

st
ri

a,
 in

no
va

ci
ón

e

in
fr

ae
st

ru
ct

ur
a

�Re
du

cc
ió

n
de

de

si
gu

al
da

de
s

�Ci
ud

ad
es

 y

co
m

un
id

ad
es

so

st
en

ib
le

s

Pr
od

uc
ci

ón
 y

co

ns
um

o
re

sp
on

sa
bl

e

A
cc

ió
n

po
r e

l c
lim

a

V
id

a
su

bm
ar

in
a

V
id

a
de

 e
co

si
st

em
as

te

rr
es

tr
es

�Pa
z,

 ju
st

ic
ia

 e

in
st

ít
uc

io
ne

s s
ól

id
as

A
lia

nz
as

 p
ar

a

lo
gr

ar
 lo

s O
D

S

Chile 77,42 28
Costa Rica 75,08 35
Uruguay 74,28 45
Ecuador 74,26 46
Argentina 73,17 51
Brazil 72,67 53
Cuba 72,58 55
Peru 71,75 61

Colombia 70,91 67

Mexico 70,44 69

República Dominicana 70,17 73

El Salvador 69,62 77

Bolivia 69,27 79

Panama 69,19 81

Nicaragua 68,66 85

Paraguay 67,71 90

Belize 65,08 102

Honduras 64,44 105

Venezuela, RB 61,68 118

Guatemala 61,54 120

Puerto Rico

Curazao

 Convenciones ODS Alcanzado Resago moderado Resago significativo Rezago crítico Datos no disponible

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

Según los resultados del Informe de Desarrollo Sostenible 2020 los avances más
significativos en la implementación de los ODS a nivel regional se registran en el ODS
7 Energía asequible y no contaminante con cinco países en camino de lograr las metas
propuestas: Costa Rica, Uruguay, Brasil, Panamá y Belice. De la misma manera, el ODS
13 Acción por el clima registra cinco países en camino por lograr la meta: República
Dominicana, El Salvador, Nicaragua, Honduras y Guatemala.

Llama la atención el estado crítico, de acuerdo con los resultados reportados, que
ningún país de la región con información sobre el ODS 16 Paz, justicia e instituciones
sólidas y el ODS 10 Reducción de desigualdades registra avances suficientes como para
alcanzar la meta. Igualmente, los resultados lanzan alertas frente a: el ODS 2 Hambre
cero; el ODS 3 Salud y bienestar; y el ODS 9 Industria, innovación e infraestructura,
donde más de la mitad de los países que reportan información registran avances insufi-
cientes para alcanzar la meta.

De la misma manera, el Informe de Desarrollo Sostenible 2020 realiza un análisis
basado en los datos registrados desde 2016 y propone una clasificación de tendencias,
así: 1. Países con trayectoria esperada para alcanzar los ODS; 2. Países con avances mode-
rados; 3. Países que se encuentran estancados; 4. Países con desarrollo decreciente, que
se ilustra en la Tabla 8 Tendencias ODS en los países miembros de la OLACEFS.

23

Tabla 8. Tendencia ODS en los países miembros de la OLACEFS.16

16. �Datos de la región según Informe de Desarrollo Sostenible 2020. Sachs, J., Schmidt-Traub, G., Kroll, C., Lafortune, G., Fuller, G. (2019):. Nueva York: Bertelsmann Stiftung y Red de Soluciones de Desarrollo Sostenible (SDSN). En https://dashboards.sdgindex.org/#/
Recuperado 25 de septiembre de 2020.

País

Pu
nt

aj
e

de
l Í

nd
ic

e

G
lo

ba
l 2

02
0

R
an

ki
n

Ín
di

ce

G
lo

ba
l O

D
S

20
20

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

Fi
n

de
 la

 p
ob

re
za

H
am

br
e

ce
ro

�Sa
lu

d
y

Bi
en

es
ta

r

Ed
uc

ac
ió

n
y

bi
en

es
ta

r

Ig
ua

ld
ad

 d
e

G
én

er
o

A
gu

a
lim

pi
a

y

sa
ne

am
ie

nt
o

�En
er

gi
a

as
eq

ui
bl

e
y

no

 co
nt

am
in

an
te

�Em
pl

eo
 d

ig
no

 y

cr
ec

im
ie

nt
o

ec
on

óm
ic

o

In
du

st
ri

a,
 in

no
va

ci
ón

e

in
fr

ae
st

ru
ct

ur
a

�Re
du

cc
ió

n
de

de

si
gu

al
da

de
s

�Ci
ud

ad
es

 y

co
m

un
id

ad
es

so

st
en

ib
le

s

Pr
od

uc
ci

ón
 y

co

ns
um

o
re

sp
on

sa
bl

e

A
cc

ió
n

po
r e

l c
lim

a

V
id

a
su

bm
ar

in
a

V
id

a
de

 e
co

si
st

em
as

te

rr
es

tr
es

�Pa
z,

 ju
st

ic
ia

 e

in
st

ít
uc

io
ne

s s
ól

id
as

A
lia

nz
as

 p
ar

a

lo
gr

ar
 lo

s O
D

S

Chile 77,42 28 S S S S S A S S S D S . D S F D A
Costa Rica 75,08 35 A D S A S A A S S . A . S S F S S
Uruguay 74,28 45 A S S A S A A S S . A . D S F D .
Ecuador 74,26 46 S S S S S A A S S . A . A A D S F
Argentina 73,17 51 S S S D A S A D D . S . S S D S D
Brazil 72,67 53 D S S A S A A D D . S . A D D D A
Cuba 72,58 55 . D S A S S A A S . D . S D D D .
Peru 71,75 61 S D S A S S A A D . S . D S F D D
Colombia 70,91 67 S S S S S A A S S . S . A A S D F
Mexico 70,44 69 S S S S S S S D D D A . S S D D D
República Dominicana 70,17 73 A S S A A S S S S . D . A S S D D
El Salvador 69,62 77 A S S F D S S S D . S . A D D D S
Bolivia 69,27 79 D D S D S S D A S . S . A . D D .
Panama 69,19 81 A S S F S A A S S . A . D S F S .
Nicaragua 68,66 85 F D S . S S S S S . S . A A S D S
Paraguay 67,71 90 A S S . S A S A S . S . A . D D D
Belize 65,08 102 F S S F S S A A S . S . A D F D A
Honduras 64,44 105 D D S D S A D A S . A . A D D D A
Venezuela, RB 61,68 118 F D D F S D A S D . D . S D S D .
Guatemala 61,54 120 S D S D S S D S D . S . A S D S F
Puerto Rico
Curazao

Convenciones A Trayectoria esperada S Avance moderado D Estancado F Decreciente . Datos no disponibles

25

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

Según el resultado de tendencias, a continuación se presenta el estado de los 17 ODS
para cada una de las categorías de análisis reportadas por el Informe. El documento completo
de la presente investigación presenta las acciones de fiscalización realizadas en el marco de
las auditorías coordinadas, llevadas a cabo de manera conjunta por los países miembros de
la OLACEFS; y los efectos de la pandemia COVID-19 generados en cada uno de los ODS.

ODS 1. Fin de la pobreza

A
De los 20 países de la OLACEFS que registran información, seis se encuentra en la
trayectoria esperada para alcanzar la meta: Costa Rica, El Salvador, Panamá, Para-
guay, República Dominicana y Uruguay.

S Siete países registran indicadores con avance moderado para alcanzar la meta: Argen-
tina, Chile, Colombia, Ecuador, Guatemala, México y Perú.

D Tres países presentan una tendencia estancada hacia el logro de la meta: Bolivia,
Brasil y Honduras.

F Tres países registran un comportamiento decrecientes: Belice, Nicaragua y Venezuela.

. Tres países no registran información suficiente para determinar la tendencia: Cuba,
Curazao y Puerto Rico.

ODS 2. Hambre cero

A De los 20 países de la OLACEFS que registran información, ninguno se encuentra en
la trayectoria esperada para alcanzar la meta.

S
12 países registran indicadores con avance moderado para alcanzar la meta: Argenti-
na, Belice, Brasil, Chile, Colombia, Ecuador, El Salvador, México, Panamá, Paraguay,
República Dominicana y Uruguay.

D Ocho países presentan una tendencia estancada hacia el logro de la meta: Bolivia,
Costa Rica, Cuba, Guatemala, Honduras, Nicaragua, Perú y Venezuela.

F De los 20 países de la OLACEFS ninguno registra un comportamiento decreciente.

. Dos países no registran información suficiente para determinar la tendencia:
Curazao y Puerto Rico.

26

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

ODS 3. Salud y Bienestar

A De los 20 países de la OLACEFS que registran información ninguno se encuentra en
la trayectoria esperada para alcanzar la meta.

S
19 países registran indicadores con avance moderado para alcanzar la meta: Argen-
tina, Belice, Bolivia, Brasil, Chile, Colombia, Costa Rica, Cuba, Ecuador, El Salvador,
Guatemala, Honduras, México, Nicaragua, Panamá, Paraguay, Perú, República Domi-
nicana y Uruguay.

D Un país registra una tendencia estancada hacia el logro de la meta: Venezuela.

F De los 20 países de la OLACEFS que registran información ninguno registra un
comportamiento decrecientes.

. Dos países no registran información suficiente para determinar la tendencia:
Curazao y Puerto Rico.

ODS 4. Educación de calidad

A De los 18 países de la OLACEFS que registran información, seis se encuentran en la
trayectoria esperada para alcanzar la meta: Brazil, Costa Rica, Cuba, Perú, República
Dominicana y Uruguay.

S Cuatro países registran indicadores con avance moderado para alcanzar la meta: Chile,
Colombia, Ecuador y México.

D Cuatro países presentan una tendencia estancada hacia el logro de la meta: Argentina,
Bolivia, Guatemala y Honduras.

F Cuatro países registran un comportamiento decreciente: Belice, El Salvador,
Panamá, y Venezuela.

. Cuatro países no registran información suficiente para determinar la tendencia:
Curazao, Nicaragua, Paraguay y Puerto Rico.

27

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

ODS 5. Igualdad de Género

A De los 20 países de la OLACEFS que registran información dos se encuentran en la
trayectoria esperada para alcanzar la meta: Argentina y República Dominicana.

S 17 países registran indicadores con avance moderado para alcanzar la meta: Belice,
Bolivia, Brasil, Chile, Colombia, Costa Rica, Cuba, Ecuador, Guatemala, Honduras,
México, Nicaragua, Panamá, Paraguay, Perú, Uruguay y Venezuela.

D Un país presenta una tendencia estancada hacia el logro de la meta: El Salvador.

F De los 20 países de la OLACEFS que registran información ninguno muestra un com-
portamiento decreciente.

. Dos países no registran información suficiente para determinar la tendencia:
Curazao y Puerto Rico.

ODS 6. Agua Limpia y saneamiento

A De los 20 países de la OLACEFS que registran información, nueve se encuentran
en la trayectoria esperada para alcanzar la meta: Brasil, Chile, Colombia, Costa Rica,
Ecuador, Honduras, Panamá, Paraguay y Uruguay.

S Diez países registran indicadores con avance moderado para alcanzar la meta: Argenti-
na, Belice, Bolivia, Cuba, El Salvador, Guatemala, México, Nicaragua, Perú y República
Dominicana.

D Un país presenta una tendencia estancada: Venezuela.

F De los 20 países de la OLACEFS que registran información ninguno presenta una
tendencia decreciente.

. Dos países no registran información: Curazao y Puerto Rico.

28

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

ODS 7. Energía asequible y no contaminante

A De los 20 países de la OLACEFS que registran información, once se encuentran en la
trayectoria esperada para alcanzar la meta: Argentina, Belice, Colombia, Costa Rica,
Cuba, Ecuador, Panamá, Perú, Uruguay y Venezuela.

S Seis países registran indicadores con avance moderado para alcanzar la meta:
Chile, El Salvador, México, Nicaragua, Paraguay y República Dominicana.

D Tres países presentan una tendencia estancada hacia el logro de la meta: Bolivia, Gua-
temala y Honduras.

F De los 20 países de la OLACEFS que registran información ninguno presenta un com-
portamiento decreciente.

. Dos países no registran información suficiente para determinar la tendencia:
Curazao y Puerto Rico.

ODS 8. Empleo digno y crecimiento económico

A De los 20 países de la OLACEFS que registran información, seis se encuentran en la
trayectoria esperada para alcanzar la meta: Belice, Bolivia, Cuba, Honduras, Paraguay
y Perú.

S Once países registran indicadores con avance moderado para alcanzar la meta: Chile,
Colombia, Costa Rica, Ecuador, El Salvador, Guatemala, Nicaragua, Panamá, República
Dominicana, Uruguay y Venezuela.

D Tres países presentan una tendencia estancada hacia el logro de la meta: Argentina,
Brasil y México.

F De los 20 países de la OLACEFS que registran información ninguno presenta un
comportamiento decreciente.

. Dos países no registran información: Curazao y Puerto Rico.
	

29

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

 ODS 9. Industria, innovación e infraestructura

A De los 20 países de la OLACEFS que registran información ninguno se encuentra en la
trayectoria esperada para alcanzar la meta.

S 13 países registran indicadores con avance moderado para alcanzar la meta: Belice,
Bolivia, Chile, Colombia, Costa Rica, Cuba, Ecuador, Honduras, Nicaragua, Panamá,
Paraguay, República Dominicana y Uruguay.

D Siete países presentan una tendencia estancada hacia el logro de la meta: Argentina,
Brasil, El Salvador, Guatemala, México, Perú y Venezuela.

F De los 20 países de la OLACEFS que registran información ninguno presenta un
comportamiento decreciente.

. Dos países no registran información: Curazao y Puerto Rico.

ODS 10. Reducción de desigualdades

A De los dos países de la OLACEFS que registran información, ninguno se encuentra en
la trayectoria esperada para alcanzar la meta.

S Ninguno de los dos países de la OLACEFS que registran información se encuentra en
esta categoría.

D Dos países presentan una tendencia estancada hacia el logro de la meta: Chile y
México.

F Ninguno de los dos países de la región que registra información se encuentra en esta
categoría.

. 20 países de la región no registran información para este ODS.

30

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

 ODS 11. Ciudades y comunidades sostenibles

A De los 20 países de la OLACEFS que registran información, seis se encuentran en la
trayectoria esperada para alcanzar la meta: Costa Rica, Ecuador, Honduras, México,
Panamá y Uruguay.

S Once países registran indicadores con avance moderado para alcanzar la meta: Argen-
tina, Belice, Bolivia, Brasil, Chile, Colombia, El Salvador, Guatemala, Nicaragua, Para-
guay y Perú.

D Tres países presentan una tendencia estancada: Cuba, República Dominicana y Venezuela.

F Ningún país de la región registra información que permita determinar que se encuen-
tra en esta categoría.

. Dos países no registran información: Curazao y Puerto Rico.

ODS 12. Producción y consumo responsables

A Ningún país de la región registra información que permita determinar que se encuentra
en esta categoría.

S Ningún país de la región registra información que permita determinar que se encuentra
en esta categoría.

D Ningún país de la región registra información que permita determinar que se encuentra
en esta categoría.

F Ningún país de la región registra información que permita determinar que se encuentra
en esta categoría.

. Los 22 países de la región no registran información.

31

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

ODS 13. Acción por el clima

A
De los 20 países de la OLACEFS que registran información, 11 países se encuentran en
la trayectoria esperada para alcanzar la meta: Belice, Bolivia, Brasil, Colombia, Ecuador,
El Salvador, Guatemala, Honduras, Nicaragua, Paraguay y República Dominicana.

S Cinco países registran indicadores con avance moderado para alcanzar la meta:
Argentina, Costa Rica, Cuba, México y Venezuela.

D Cuatro países presentan una tendencia estancada: Chile, Panamá, Perú y Uruguay.

F Ninguno de los países que registran información se encuentra en esta categoría.

. Dos países no registran información: Curazao y Puerto Rico.

ODS 14. Vida submarina

A De los 18 países de la OLACEFS que registran información, tres se encuentran en la
trayectoria esperada para alcanzar la meta: Colombia, Ecuador y Nicaragua.

S Nueve países presentan indicadores con avance moderado para alcanzar la meta:
Argentina, Chile, Costa Rica, Guatemala, México, Panamá, Perú, República y Uruguay.

D Seis países presentan una tendencia estancada hacia el logro de la meta: Belice, Brasil,
Cuba, El Salvador, Honduras y Venezuela.

F Ninguno de los 18 países que registran un comportamiento decreciente.

. Cuatro países no registran información: Bolivia, Curazao, Paraguay y Puerto Rico.

32

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

ODS 15. Vida de ecosistemas terrestres

A De los 20 países de la OLACEFS que registran información ninguno se encuentra en la
trayectoria esperada para alcanzar la meta.

S Cuatro países registran indicadores con avance moderado para alcanzar la meta:
Colombia, Nicaragua, República Dominicana y Venezuela.

D Diez países presentan una tendencia estancada hacia el logro de la meta: Argentina,
Bolivia, Brasil, Cuba, Ecuador, El Salvador, Guatemala, Honduras, México y Paraguay.

F Seis países reportan puntuación decreciente: Belice, Chile, Costa Rica, Panamá, Perú
y Uruguay.

. Dos países no registran información: Curazao y Puerto Rico.

ODS 16. Paz, justicia e instituciones sólidas

A De los 20 países de la OLACEFS que registran información ninguno se encuentra en
trayectoria esperada para alcanzar la meta.

S Cinco países registran indicadores con avance moderado para alcanzar la meta:
Argentina, Costa Rica, Ecuador, Guatemala y Panamá.

D 15 países presentan tendencia estancada hacia el logro de la meta: Belice, Bolivia,
Brasil, Chile, Colombia, Cuba, El Salvador, Honduras, México, Nicaragua, Paraguay,
Perú, República Dominicana, Uruguay y Venezuela.

F Ninguno de los 20 países de la región registra un comportamiento decreciente.

 . Dos países no registran información: Belice , Cuba, Curazao y Puerto Rico.

	

33

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

ODS 17. Alianzas para lograr los objetivos

A De los 15 países de la OLACEFS que registran información cuatro se encuentra en la
trayectoria esperada para alcanzar la meta: Belice, Brasil, Chile y Honduras.

S Tres países registran indicadores con avance moderado para alcanzar la meta: Costa
Rica, El Salvador y Nicaragua.

D Cinco países presentan una tendencia estancada hacia el logro de la meta: Argentina,
México, Paraguay, Perú y República Dominicana.

F Tres países de la región reportan una puntuación decreciente: Colombia, Ecuador y
Guatemala.

. Siete países no registran información: Bolivia, Cuba, Curazao, Panamá, Puerto Rico,
Uruguay y Venezuela.

Para finalizar, a manera de resumen pude señalarse que de acuerdo con las tendencias
identificadas en el Informe de Desarrollo Sostenible 2020, Brasil, Costa Rica, Ecuador, Hondu-
ras y Uruguay tienen cinco de los 17 ODS en la categoría de trayectoria esperada, es decir que
encuentran en camino a alcanzar las metas; seguido por Belice, Colombia, Panamá, Paraguay
y República Dominicana con cuatro ODS; Cuba y Perú con tres ODS; Argentina, Bolivia, Chi-
le, El Salvador y Nicaragua con dos ODS; y Guatemala, México y Venezuela con un ODS.

 En la tendencia avance moderado pero insuficiente para alcanzar la meta se encuentra
Chile con 10 ODS; Colombia, México y Nicaragua con nueve ODS; Argentina, Belice,Costa
Rica, Ecuador, Guatemala y República Dominicana con ocho ODS; El Salvador y Panamá con
siete ODS; Paraguay, Perú y Uruguay con seis ODS; Bolivia y Cuba con cinco ODS; Brasil y
Venezuela con cuatro ODS y Honduras con tres ODS. Cabe indicar que en esta tendencia se
encuentra la mayoría de los avances de los países de la región.

En la categoría de estancado se encuentra Honduras y Venezuela con siete ODS;
Bolivia, Brasil y México con seis ODS; Argentina, Cuba, El Salvador, Guatemala y Perú
con cinco ODS; Chile, Paraguay y República Dominicana con tres; Belice, Nicaragua y
Uruguay con dos; Colombia, Costa Rica, Ecuador y Panamá con un ODS.

34

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

En la categoría decreciente se encuentran Belice con tres ODS; Panamá y Venezuela
con dos ODS; Chile, Colombia, Costa Rica, Ecuador, El Salvador, Guatemala, Nicaragua
y Uruguay con un ODS.

Por otra parte, es importante destacar las limitaciones presentes en la región en
materia de registro de información y disponibilidad de datos: Bolivia, Cuba y Paraguay
no registran información para cuatro de los 17 ODS; Nicaragua, Panamá, Uruguay y Ve-
nezuela para tres; Argentina, Belice, Brasil, Colombia, Costa Rica, Ecuador, El Salvador,
Guatemala, Honduras, Perú y República Dominicana para dos de los ODS; Chile y México
para un ODS. Es oportuno explicar que para el caso de Bolivia y Paraguay no registrar
información para el ODS 14, vida submarina está asociado a su condición geográfica de
no tener áreas submarinas.

Si bien estas tendencias dejan claro que de mantenerse las metas propuestas no po-
drán ser alcanzadas, es de prever que el impacto de la COVID-19 dificultará mucho más la
posibilidad de alcanzarlas. Sin embargo, este panorama brinda una oportunidad excepcio-
nal para reformular los enfoques de trabajo, coordinaciones y disponibilidad de recursos
bajo las premisas de complementariedad y transformación a las que se aludía al inicio del
presente capítulo.

En materia de fiscalización estas tendencias podrían orientar a las EFS de la región
a redoblar sus esfuerzos de fiscalización en el rediseño de sus estrategias, y en algunos
casos a diseñarlas, de tal manera que sus planes de auditoría incorporen de manera prio-
ritaria aquellos programas y proyectos que contribuyen a los ODS con menor desarrollo o
rezagados.

35

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

De la misma manera, estos resultados podrían orientar a las EFS a fortalecer sus
estrategias de participación, comunicación y colaboración interinstitucional que aporten
al análisis y mejoramiento de las políticas públicas, facilitando el control político sobre
la forma en que los gobiernos han asumido sus compromisos internacionales frente a la
Agenda 2030. Todo ello podría contribuir a que los ciudadanos mejoren la confianza en la
labor de fiscalización de las EFS en los ODS.

Desde una perspectiva regional, los resultados obtenidos hasta el momento podrían
llamar la atención sobre nuevas iniciativas de realización de las auditorías coordinadas sobre
aquellos ODS que presentan menores avances en su implementación o agrupando países
cuyos resultados de avance sean similares. Tal como lo evidencian los diferentes reportes
de auditoría, esta metodología ha demostrado su utilidad al proveer una mirada regional
de cómo evoluciona la implementación de los ODS al tiempo que mejora las capacidades de
fiscalización en la región.

Finalmente, es importante considerar que la Agenda 2030 extiende los desafíos
más allá de los efectos de la pandemia y obliga a pensar en el largo plazo en la gestión de
riesgos, la interdependencia y la integralidad de las políticas públicas, la importancia de
los medios de implementación financieros y en términos de capacidades, instituciones,
tecnología y la evaluación y el aprendizaje institucional bajo la premisa de “No dejar a
nadie atrás”.17

17. �Argumento sustentado en el Webinario OLACEFS “Impacto de la Pandemia en los ODS”, Disponible en https://www.youtube.com/watch?-
v=9AAlSJwGAFs&t=636s

https://www.youtube.com/watch?v=9AAlSJwGAFs&t=636s
https://www.youtube.com/watch?v=9AAlSJwGAFs&t=636s

36

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

Capítulo 2

¿Cómo avanza la fiscalización gubernamental de los ODS en América
Latina y el Caribe?

Al tiempo que los gobiernos de América Latina y el Caribe fueron adaptando sus estruc-
turas institucionales a los desafíos de la implementación de los ODS, las EFS miembros
de la Organización Latinoamericana y del Caribe de Entidades Fiscalizadoras Superiores
-OLACEFS, iniciaron su proceso de preparación y ajuste institucional guiados por los linea-
mientos estratégicos de la INTOSAI que establece la prioridad transversal 2 “contribuir al
seguimiento y revisión de los ODS en el contexto de los esfuerzos de desarrollo sostenible especí-
ficos de cada nación y los mandatos de cada una de las EFS”.1

Esta prioridad transversal de la INTOSAI ha permitido a las EFS centrar la acción
en los siguientes propósitos: 1. Evaluar la preparación de los gobiernos nacionales para
aplicar, monitorear e informar sobre el progreso de los ODS y posteriormente auditar su
funcionamiento y la fiabilidad de los datos que producen; 2. Emprender auditorías de des-
empeño que examinan la economía, eficiencia y eficacia de los programas gubernamenta-
les que contribuyen a aspectos específicos de los ODS; 3. Evaluar y apoyar la aplicación del
ODS 16 que se refiere en parte a instituciones transparentes, eficientes y responsables, y
el ODS 17 que tiene que ver con asociaciones y medios de aplicación; y 4. Ser modelos de
transparencia y rendición de cuentas en sus propias operaciones, incluida la auditoría y la
presentación de informes.2

Consecuentemente, la OLACEFS de acuerdo con su plan estratégico 2017-2022, meta
estratégica 4 “Promover la aplicación de estándares y buenas prácticas internacionales en la
fiscalización superior”, estrategia 4.4 “Promoción de los ODS a nivel regional y del papel de las
EFS para la consecución de la Agenda 2030”, ha venido impulsando la implementación de los
enfoques propuestos por la INTOSAI. Así mismo, ha orientado sus esfuerzos a fortalecer
las capacidades institucionales de las EFS e impulsar la realización de estudios y análisis
comparativos a nivel regional sobre los avances y resultados de los programas y proyectos
que inciden o contribuyen a los ODS, incluyendo el presente estudio.

1. �Para consultar en detalle sugerimos consultar: INTOSAI. Plan estratégico 2017-2022. Disponible en: https://www.olacefs.com/wp-content/
uploads/2018/07/SP_INTOSAI_Strategic_Plan_2017_22.pdf

2. Ibid. Pág. 13.

https://www.olacefs.com/wp-content/uploads/2018/07/SP_INTOSAI_Strategic_Plan_2017_22.pdf
https://www.olacefs.com/wp-content/uploads/2018/07/SP_INTOSAI_Strategic_Plan_2017_22.pdf

37

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

Este capítulo de la investigación se centra en el análisis de las tendencias regionales de
fiscalización a los ODS, basándose en un proceso de consulta y validación que involucró la
participación de las EFS de Argentina, Brasil, Chile, Colombia, Costa Rica, Cuba, Curazao,
Ecuador, El Salvador, Guatemala, México, Paraguay, Perú, Puerto Rico, República Dominicana
y Venezuela. A la validación de la presente investigación se unió la EFS de Bolivia.

A tales efectos, este capítulo de la investigación busca dar respuesta a los siguientes
interrogantes: ¿Cómo avanzan las EFS en materia de política institucional para la fiscali-
zación de los ODS? ¿Qué estrategias han desarrollado las EFS para la fiscalización de los
ODS? ¿Cuáles han sido los principales aprendizajes obtenidos de la experiencia de la fisca-
lización gubernamental de los ODS? y ¿Cuáles son los desafíos actuales de la fiscalización
gubernamental de los ODS?

El análisis detallado de cada una de las EFS participantes en el estudio, así como las
respuestas a estos interrogantes se presenta en el documento completo de la presente
investigación.

Principales aprendizajes obtenidos de la experiencia de la fiscalización
gubernamental a los ODS en América Latina y el Caribe

Basados en el proceso de investigación y en la consulta realizado con las EFS parti-
cipantes del estudio, a continuación de presentan los principales aprendizajes obtenidos
hasta el momento, los cuales son referenciados en el estudio completo.

1.	 Aún cuando la tendencia de las EFS es incluir la fiscalización de los ODS como parte
de sus planes estratégicos, la formulación y declaración de una política institucional
garantiza responder con una visión de corto, mediano y largo plazo a las necesidades
del contexto nacional y de la fiscalización, asignando responsabilidades específicas a
las distintas dependencias de la EFS. Disponer de una política institucional para la
fiscalización a los ODS permite construir estrategias que identifiquen oportunidades
de mejora en las políticas claves y en los mecanismos de seguimiento, alcance y co-
bertura de la fiscalización, que reducen la incertidumbre generada por efectos de los
cambios de gobierno y de administración en las EFS.

2.	 La participación y liderazgo de las EFS en espacios nacionales y su articulación con
otras instituciones facilita el intercambio de información y desarrollo conjunto
de actividades que dinamizan los procesos de control y motivan a la ciudadanía
y partes interesadas a sumarse al proceso, generando mayor interés en la acción
gubernamental.

38

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

3.	 Los lineamientos estratégicos de la INTOSAI y el plan estratégico de la OLACEFS,
así como las herramientas impulsadas para el desarrollo de las auditorías coordina-
das han permitido delinear con éxito una ruta para la fiscalización de los ODS en
las EFS de la región. Así mismo, han facilitado estructurar los planes para forta-
lecer las capacidades del personal, promover la auditoría de desempeño, promover
la participación ciudadana para el control social, la rendición de cuentas y la vin-
culación de partes interesadas, además de impulsar a nivel regional estrategias de
fiscalización conjunta de acuerdo con las prioridades establecidas.

4.	 La incorporación de la gestión de fiscalización de los ODS en los Informes Nacio-
nales Voluntarios permite una visión integral de los avances en la implementación
de las metas de los ODS, además de posicionar a las EFS como actores relevantes.

5.	 La implementación de una mirada transversal de la fiscalización de los ODS per-
mite examinar de manera integral el desempeño institucional de los entes audita-
dos en la ejecución de la política.

6.	 Si bien las EFS han hecho uso de estrategias existentes en materia de transparen-
cia y rendición de cuentas, así como de relacionamiento y comunicación con la
ciudadanía y partes interesadas, el nuevo contexto de la fiscalización de los ODS
exige abordar acciones innovadoras que incrementen el impacto de la auditoría en
el mejoramiento de la gestión institucional y en la vida de los ciudadanos.

7.	 La cooperación sur-sur bajo el liderazgo de la OLACEFS con el apoyo de varias
EFS de la región ha fortalecido el desarrollo de auditorías coordinadas a los ODS,
mejorado las capacidades institucionales y el posicionamiento de la región en el
ámbito de la INTOSAI y de las Naciones Unidas.

Principales problemáticas de la fiscalización gubernamental de los
ODS en América Latina y el Caribe

Si bien el proceso de fiscalización llevado a cabo hasta el momento ha permitido obtener
importantes aprendizajes, persisten dificultades que evidencian, en algunos países de la
región, el incipiente impacto de la fiscalización en la mejora de los resultados gubernamen-
tales para la implementación de los ODS.

39

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

En primer lugar, los bajos niveles de formulación e institucionalización de la política
y de las estrategias para la fiscalización de los ODS, que se evidencian en la escasa visión de
mediano y largo plazo de los planes de auditoría; en las dificultades para formular estrate-
gias de fiscalización considerando la transversalidad de los ODS; y en la baja coordinación
interna y externa para la fiscalización de la Agenda 2030.

En segundo lugar, la baja capacidad en algunas de las EFS para auditar los ODS, por
efectos de la incipiente implementación de las auditorías de desempeño y algunas limita-
ciones normativas; la baja capacidad operativa debido a los limitados recursos tecnológi-
cos, humanos y financieros, incluidos los recursos para la automatización de los procesos
de fiscalización, además de las dificultades propias de la adaptación interna a los nuevos
paradigmas y uso de herramientas disponibles a nivel regional.

En tercer lugar, el escaso involucramiento de las partes interesadas, por efecto del li-
mitado alcance de las estrategias de información, comunicación, participación y rendición
de cuentas de los procesos de fiscalización con un enfoque particular en los ODS; los pocos
espacios para la interlocución con los beneficiarios de la acción gubernamental, los medios
de comunicación y la academia; el limitado alcance de la participación ciudadana en los
procesos de fiscalización y la ausencia de estrategias para el control social y el seguimiento
ciudadano al proceso de implementación de las recomendaciones de auditoría.

Y en cuarto lugar, la baja capacidad de los gobiernos para asumir los compromisos
de implementación de los ODS, reflejada en la poca articulación entre la planificación y la
asignación presupuestal para garantizar la ejecución de los programas ODS; la indefini-
ción de indicadores pertinentes y claros, así como la poca confiabilidad de los datos; y la
falta de continuidad y constantes cambios administrativos en los gobiernos que dificultan
el seguimiento, además de la baja capacidad de los entes auditados para asumir en tiempo
y forma las recomendaciones de auditoría, que si bien rebasan el campo de acción de las
EFS condicionan el contexto para una óptima fiscalización de los ODS.

A lo anterior, se suma el actual contexto institucional generado por la pandemia CO-
VID-19, que requerirá que las EFS de la región focalicen sus esfuerzos de fiscalización, par-
ticularmente en aquellos ODS que fueron afectados como consecuencia de la pandemia.

Las situaciones antes enunciadas podrían producir efectos adversos, tales como:

1.	 La imposibilidad de fiscalizar de manera óptima el cumplimiento de los indica-
dores, por la dificultad para implementar un enfoque horizontal que evalúe los
objetivos estratégicos y estructurales asumidos por el país y las conexiones entre

40

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

metas y temas considerados en las agendas intersectoriales; y un enfoque verti-
cal que permita la fiscalización de todos los niveles de la administración pública,
incluyendo el ámbito territorial;

2.	 La pérdida de oportunidades para que las partes interesadas puedan realizar sus
contribuciones al cumplimiento de las metas de los ODS;

3.	 La dificultad para construir estrategias de fiscalización dirigidas a identificar opor-
tunidades de mejora en las políticas claves de los ODS, con la consecuente pérdida
de oportunidades para liderar con el ejemplo, particularmente frente a la contri-
bución de las EFS al ODS 16; y

4.	 El bajo liderazgo de las EFS en el contexto nacional para impulsar a partir de la
fiscalización las mejoras en la implementación de los ODS, entre otros efectos.

Basados en los resultados del proceso de consulta y el análisis anteriormente descrito, el
próximo capítulo presenta recomendaciones para desarrollar una posible ruta de trabajo
que responda el siguiente interrogante ¿Cómo mejorar el impacto de la fiscalización en el
logro de la Agenda 2030?, a partir de un marco de resultados.

41

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

Capítulo 3

Recomendaciones
¿Cómo mejorar el impacto de la fiscalización en el logro de los ODS?

Marco de resultados para la fiscalización de los ODS.
Propuesta para su implementación

Tal como indicábamos en el primer capítulo del presente estudio, el promedio regional
del logro de los ODS de los países miembros de la OLACEFS, es de 70,0 puntos, ubicado
5,02 puntos porcentuales por encima del promedio mundial que es de 64,98 sobre 100.
De acuerdo con los datos reportados en el Índice de Desarrollo Sostenible 2020, la tenden-
cia es que 20 países miembros de la OLACEFS estarían en camino de alcanzar entre uno y
cinco de los 17 ODS. Dos países no registran información.

Sin embargo, la crisis generada por la COVID-19 tendrá impactos negativos princi-
palmente en los ODS 1, Fin de la Pobreza; ODS 2, Hambre Cero; ODS 3, Salud y Bienestar;
ODS 8, Trabajo Decente y Desarrollo Económico y ODS 10, Reducción de las Desigual-
dades; sin contar aquellos en los que el impacto de la pandemia tendrá un efecto media-
namente moderado o en los que aún no ha podido determinarse su impacto como por
ejemplo el ODS 12, Producción y Consumo Responsables; ODS 13, Acción por el Clima;
ODS 14, Vida Submarina, y el ODS 15, Vida de Ecosistemas Terrestres. De ahí que en la
actualidad es de preveer que en el corto y mediano plazo se registre un cambio en estas
tendencias.

Por su parte, en el campo de la fiscalización, podemos observar que si bien las EFS
han hecho importantes esfuerzos para ajustar sus dinámicas institucionales al contexto del
desarrollo desde la perspectiva de la Agenda 2030, persisten algunos desafíos importantes
que se verán incrementados por efectos de la pandemia de la COVID-19, particularmente
en relación con la contribución de las EFS al ODS 16, Paz, Justicia e Instituciones Sólidas,
en tanto la labor de control externo deberá ser fortalecida para facilitar que las entidades
gubernamentales puedan contar de manera oportuna con insumos sustantivos para opti-
mizar la gestión institucional a partir de las recomendaciones de mejora producto de las
auditorías. Esto sin duda, determinará en el corto plazo que la fiscalización contribuya de
manera significativa a hacer frente a los desafíos gubernamentales actuales y a la mejora
de los resultados obtenidos hasta el momento.

42

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

Este panorama exige, por un lado, reformular los enfoques gubernamentales de tra-
bajo, coordinaciones y disponibilidad de recursos bajo las premisas de complementarie-
dad y transformación; y por otro lado, que las EFS de la región refuercen sus políticas y
estrategias de fiscalización e incorporen de manera prioritaria en sus planes de auditoría
aquellos programas y proyectos que contribuyen a los ODS con menores desarrollos, o
aquellos que por efecto de la pandemia se encuentren más rezagados.

En tal sentido, la propuesta de este marco de resultados plantea como objetivo cen-
tral fortalecer las estrategias de fiscalización a los ODS y sus impactos en la mejora de los resul-
tados gubernamentales para el logro de la Agenda 2030.

Para su formulación se consideraron los aspectos metodológicos claves de la gestión
basada en resultados y su estructura en la cadena de resultados, tal como lo indica la gráfica
1 “Cadena de resultados para la fiscalización y promoción de la buena gobernanza de los ODS”.

Insumos Actividades Productos Resultados Impacto

Recursos técnicos
�nancieros, humanos
y metodológicos
disponibles

Acciones
concretas que
impulsan mejoras
en la �scalización

Evidencias tangibles
de las actividades de
fortalecimiento de la
�scalización

Efectos a corto y mediano plazo
que fortalecen las estrategias de
�scalización y aportan al logro
de la agenda 2030

Cambios intencionados
que re�ejan la contribución
de las EFS en materia de
�scalización de los ODS

P L A N I F I C A C I Ó N

Recursos Resultados

I M P L E M E N T A C I Ó N

Insumos Actividades Productos Resultados Impacto

Recursos técnicos
�nancieros, humanos
y metodológicos
disponibles

Acciones
concretas que
impulsan mejoras
en la �scalización

Evidencias tangibles
de las actividades de
fortalecimiento de la
�scalización

Efectos a corto y mediano plazo
que fortalecen las estrategias de
�scalización y aportan al logro
de la agenda 2030

Cambios intencionados
que re�ejan la contribución
de las EFS en materia de
�scalización de los ODS

P L A N I F I C A C I Ó N

Recursos Resultados

I M P L E M E N T A C I Ó N

Gráfica 1. Cadena de resultados para la fiscalización y promoción de la buena gobernanza de los ODS
Elaboración: AC-Colombia

De la misma manera, se consideraron como pilares los lineamientos de la INTOSAI y
la OLACEFS frente a la fiscalización de los ODS; y como punto de partida, los resultados
obtenidos en el proceso de consulta con las EFS participantes, que dan cuenta de los avan-
ces, desafíos y problemáticas a ser resueltas, expuestos en el capítulo anterior. De manera
indicativa, la pregunta clave que orientó la formulación del presente marco de resultados
fue: ¿Cómo mejorar el impacto de la fiscalización en el logro de la Agenda 2030?

Para tal efecto, se formuló un mapa de resultados que incorpora la visión positiva de
los problemas detectados, los resultados intermedios, los resultados de alto nivel e impac-
tos, los cuales pueden observarse en la Figura 1. Mapa de Resultados.

Impactos

Resultados
de alto nivel

Resultados
intermedios

Las EFS contribuyen a
mejorar el desempeño y

la rendición de cuentas del
sector público mediante el

oportuno seguimiento a las
recomendaciones de auditoría.

Los resultados de las auditorías
facilitan que los gobiernos elaboren

planes de desarrollo, programas
sectoriales y presupuestos acordes con

los compromisos nacionales para
la implementación de la Agenda 2030.

Los resultados de las
auditorías permiten a

los gobiernos nacionales
definir estrategias de largo

plazo que garantizan la
sostenibilidad en la

implementación de los ODS.

Las EFS mejoran la calidad
de los resultados de las
auditorías a partir de la

participación de ciudadanos,
organizaciones civiles

y otras partes interesadas.

Los resultados de las auditorías
permiten al gobierno re-definir:

1. Las estrategias para alcanzar las
 metas ODS; 2. Los entes responsables en
la implementación; y 3. La coordinación
institucional para el logro de los ODS.

Las entidades gubernamentales
cumplen a cabalidad con
las recomendaciones de

mejora institucional
producto de la fiscalización.

Las EFS de la región definen sus políticas
y estrategias de fiscalización alineados a

los planes estratégicos de la Las EFS de la
región definen sus políticas y estrategias

de fiscalización alineados a los planes
estratégicos de la OLACFES y la INTOSAI

OLACFES y la INTOSAI.

Las EFS asumen
el liderazgo institucional

de la fiscalización
como apoyo

a la implementación
de los ODS.

Las EFS lideran con el
ejemplo y contribuyen

especialmente con
el logro del ODS 16.

Las EFS contribuyen al
cumplimiento de las metas
mediante la incorporación
de un enfoque horizontal

y vertical en la fiscalización
de los ODS.

Las EFS contribuyen
a la identificación de

oportunidades de mejora
en las políticas y programas

claves de los ODS.

Las EFS realizan
auditorías de

desempeño a los
ODS de manera

oportuna y efectiva.

Las estrategias
de fiscalización de

las EFS permiten el
análisis transversal

de los ODS.

Las diferentes
áreas de la EFS

realizan una
coordinación efectiva
para la fiscalización

de los ODS.

Las EFS utilizan
herramientas y

buenas prácticas
regionales adaptadas
a las necesidades del
contexto nacional.

Las ISSAIs son
reconocidas como

un marco de
referencia para
la fiscalización

de los ODS.

Las EFS disponen
de los recursos

humanos, técnicos
y financieros necesarios

 para la fiscalización
de los ODS.

Las EFS logran visibilizar
su gestión al tiempo que

incrementan el impacto de
la fiscalización de los ODS
en el mejoramiento de la
gestión institucional y en
la vida de los ciudadanos.

La planificación
de la fiscalización

de los ODS
incorpora una

visión de mediano
y largo plazo.

Las EFS promueven espacios para la
interlocución con el gobierno, los

beneficiarios de la acción gubernamental,
medios de comunicación y academia
para el mejoramiento de las políticas

y programas de los ODS.

Figura 1. Mapa de resultados

La fiscalización impacta positivamente �
la mejora de los resultados gubernamentales �

en la implementación de los ODS.

Las EFS realizan análisis
de las deficiencias en las políticas
 y en los programas relacionados

con la implementación de los
ODS, con la participación de los
ciudadanos y partes interesadas.

44

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

Basados en el anterior mapa de resultados, se identificaron los insumos disponibles en la re-
gión, entre los que cuentan: las disposiciones de la Organización de las Naciones Unidas; las
declaraciones de INTOSAI y su Plan Estratégico 2017-2022; las normas internacionales de
auditoría -ISSAIs; el marco de medición del desempeño de las Entidades Fiscalizadoras Supe-
riores (SAI-PMF); la Herramienta Into-Saint; el Plan Estratégico 2017-2022 de la OLACEFS;
la Declaración de Asunción de 2009 sobre principios de la rendición de cuentas; la declaración
de Santo Domingo de 2012 sobre Género y Fiscalización Superior; la Declaración de Santiago
de 2013 sobre Gobernanza, Lucha contra la Corrupción y Confianza Pública; la Declaración de
Cusco de 2014 sobre las EFS y la Gobernanza Pública, contribuyendo con el Desarrollo Huma-
no Sostenible; la declaración de Punta Cana de 2016 sobre la promoción de la participación ciu-
dadana en el seguimiento y fiscalización de los Objetivos de Desarrollo Sostenible, la Agenda
2030; y la Declaración de San Salvador 2019 sobre la lucha contra la Corrupción Transnacional.
Así mismo, las metodología de auditorías coordinadas; los informes de revisión entre pares;
los estudios e investigaciones desarrollados por la Comisión Técnica de Prácticas de Buena
Gobernanza de la OLACEFS y la organización civil Corporación Acción Ciudadana Colombia
-AC-Colombia; la normatividad nacional; los compromisos nacionales de los gobiernos con los
ODS; los Informes Nacionales Voluntarios y los Informes de Auditoría, entre muchos otros.
A partir de estos insumos se proponen actividades y productos, que definen el marco de resul-
tados que se presenta a continuación.

Marco de resultados para la fiscalización de los ODS.
Propuesta para su implementación

Impacto 1. Las EFS contribuyen al cumplimiento de las metas mediante la incorporación
de un enfoque horizontal y vertical en la fiscalización de los ODS

Actividades Productos
Resultados

intermedios
Resultados

de alto nivel

Formular y declarar una po-
lítica institucional para la fis-
calización de los ODS, con un
enfoque de transversal y con
una visión de mediano y largo
plazo.

Una política institucional para la
fiscalización de los ODS.

La planificación de
la fiscalización de los
ODS incorpora una
visión de mediano y
largo plazo.

Las EFS de la región
definen sus políticas
y estrategias de fis-
calización alineados a
los planes estratégicos
de la OLACFES y la
INTOSAI

Instrumentar y operativizar la
política institucional de fiscali-
zación a los ODS en los respec-
tivos planes estratégicos.

Un plan estratégico institucional
que incorpora líneas y acciones
que materializan la política de
fiscalización de los ODS.

Las estrategias de
fiscalización de las
EFS permiten el aná-
lisis transversal de los
ODS.

https://www.olacefs.com/wp-content/uploads/2018/07/SP_INTOSAI_Strategic_Plan_2017_22.pdf
https://www.olacefs.com/wp-content/uploads/2017/05/Plan-Estrategico-OLACEFS.pdf
https://www.olacefs.com/wp-content/uploads/2014/06/DOC_22102009_Asuncion.pdf
https://www.olacefs.com/wp-content/uploads/2012/05/Declaracio%cc%81n-SANTO-DOMINGO.pdf
https://www.olacefs.com/p3558/
https://www.olacefs.com/p3558/
https://www.olacefs.com/wp-content/uploads/2014/11/Desarrollo-Humano-Sostenible.pdf
https://www.olacefs.com/wp-content/uploads/2016/12/Declaracion-de-Punta-Cana-OLACEFSRD.pdf
http://www.olacefs.com/wp-content/uploads/2019/10/Declaraci%C3%B3n-de-San-Salvador.pdf

45

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

Impacto 2. Las EFS contribuyen a la identificación de oportunidades
de mejora en las políticas y programas claves de los ODS

Actividades Productos Resultados intermedios Resultados de alto nivel

Diseñar e implementar estrategias
de cooperación sur-sur, norte-sur y
triangular.

Una plataforma internacional
para el intercambio de lecciones
aprendidas y buenas prácticas
en materia de evaluación de los
ODS.

Las EFS utilizan herra-
mientas y buenas prácticas
regionales adaptadas a las
necesidades del contexto
nacional.

Las EFS realizan
auditorías de
desempeño a los ODS
de manera oportuna
y efectiva.

Participar en el desarrollo de audi-
torías coordinadas impulsadas por
la OLACEFS – INTOSAI.

Informe consolidado de los
resultados de la auditoría coor-
dinada.

Las áreas internas de las
EFS realizan una coor-
dinación efectiva para la
fiscalización de los ODSInforme de auditoría por EFS

participante.

Buenas prácticas regionales que
permitan construir metodolo-
gías para valorar el impacto de
las auditorías

Las ISSAIs son reconocidas
como un marco de referen-
cia para la fiscalización de
los ODS.

Informe sobre la valoración del
impacto de la auditoría coordi-
nada en la mejora de los indica-
dores ODS. (análisis regional y
nacional)

Un balance sobre de imple-
mentación de los procesos de
aseguramiento de la calidad que
verifiquen la realización de las
auditorías a los ODS acordes
con las ISSAI

Incorporar en la planificación y en el
presupuesto institucional las activi-
dades de la fiscalización de los ODS.

Planes operativos y financieros
que incorporan la fiscalización
de los ODS.

Las EFS disponen de los
recursos humanos, técnicos
y financieros necesarios
para la fiscalización de los
ODS.

Implementar y desarrollar sistemas
de informacón que permitan la
automatización de los procesos de
fiscalización.

Informes de auditoría, informes
sectoriales y evaluaciones y/o
análisis de política pública dis-
ponibles oportunamente.

Desarrollar programas de formación
y generación de capacidades para
la fiscalización de los ODS.

Informe de actividades realiza-
das por la EFS.

Alinear las estrategias de comunica-
ción e información, participación y
rendición de cuentas con las decla-
raciones de la OLACEFS en materia
de ODS.

Informe de actividades realiza-
das en materia de comunicación
e información,
participación y rendición de
cuentas.

Las EFS logran visibilizar
su gestión al tiempo que
incrementan el impacto de
la fiscalización de los ODS
en el mejoramiento de la
gestión institucional y en
la vida de los ciudadanos.

Desarrollar estrategias de comuni-
cación e información, participación
y rendición de cuentas

Asignar recursos físicos, humanos y
financieros.

46

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

Impacto 3. Las EFS asumen el liderazgo institucional de la fiscalizacióncomo
apoyo a la implementación de los ODS

Actividades Productos Resultados intermedios Resultados de alto nivel

Participar en discusio-
nes técnicas orientadas
a mejorar el comporta-
miento de los indicado-
res de gestión en concor-
dancia con las políticas,
objetivos de desarrollo
y metas asumidos por
el país.

Informe especial de fiscaliza-
ción al parlamento sobre el
comportamiento de los ODS,
que incorpora la opinión de
ciudadanos y partes intere-
sadas, o en su defecto una
sección que incorpore esta
información en su informe
anual de gestión.

Las EFS promueven espacios
para la interlocución con el
gobierno, los beneficiarios de la
acción gubernamental, medios
de comunicación y academia para
el mejoramiento de las políticas y
programas de los ODS.

Las EFS realizan análisis
de las deficiencias en las
políticas y en los programas
relacionados con la impe-
mentación de los ODS, con la
participación de los ciudada-
nos y partes interesadas.

Promover estrategias
de rendición de cuen-
tas que contemplen
las dimensiones de
información, explica-
ción, responsabilidad y
sanción, de acuerdo con
los marcos normativos
vigentes en cada país.

Desarrollar estrategias
de participación ciuda-
dana en la fiscalización
de los ODS.

Evaluación del impacto de la
participación ciudadana en
la fiscalización de los ODS.

Las EFS mejoran la calidad de
los resultados de las auditorías a
partir de la participación de ciu-
dadanos, organizaciones civiles y
otras partes interesadas.

Diseñar y aplicar meto-
dologías y herramientas
de control social para el
seguimiento ciudadano
al proceso de implemen-
tación de observaciones
o recomendaciones.

Una metodología para la
promoción del seguimiento
ciudadano a las recomenda-
ciones de auditoría. Las EFS contribuyen a mejorar

el desempeño y la rendición de
cuentas del sector público me-
diante el oportuno seguimiento a
las recomendaciones de auditoría.

Evaluación de impacto de
los aportes de la ciudadanía
y partes interesadas en la
implementación de las reco-
mendaciones o disposiciones
de auditoría.

Realizar auditorías de
desempeño que exami-
nen la economía efi-
ciencia y eficacia de los
programas gubernamen-
tales que contribuyen en
aspectos específicos de
los ODS.

Informes de auditorías

Los resultados de las auditorías
permiten que los gobiernos ela-
boren planes de desarrollo, pro-
gramas sectoriales y presupues-
tos acordes con los compromisos
nacionales para la implementa-
ción de la Agenda 2030.

47

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

Impacto 4. Las EFS lideran con el ejemplo y contribuyen especialmente con el logro del ODS 16

Actividades Productos
Resultados

intermedios
Resultados

de alto nivel

Realizar estudios
transversales y
sectoriales agregados a
partir de los resultados
de las auditorías.

Análisis y recomendaciones para
el mejoramiento de la
planificación gubernamental
de los ODS considerando la
consistencia y coherencia entre
la Agenda 2030, los objetivos
nacionales y estratégicos del
gobierno con los planes de las
entidades gubernamentales
y el presupuesto en todos los
ámbitos territoriales –nacional,
estatal o departamental y
municipal.

Los resultados de las
auditorías permiten al
gobierno re-definir:

1. �Las estrategias para
alcanzar las metas
ODS;

2. �Los entes responsables;
y

3. �La coordinación
institucional para el
logro
de los ODS.

Las entidades
gubernamentales cumplen
a cabalidad con las
recomendaciones de mejora
institucional producto de
la fiscalización.

Incorporar los
resultados de
fiscalización a los
ODS en los informes
nacionales voluntarios.

Informes voluntarios con la
opinión de la EFS sobre el avance
en la implementación de los
ODS.

Los resultados de las
auditorías permiten
a los gobiernos nacionales
definir estrategias
de largo plazo
que garantizan la
sostenibilidad en la
implementación
de los ODS.

¿Cómo poner en práctica el marco de resultados?

El marco de resultados para la fiscalización de los ODS propuesto en la sección
anterior constituye una guía indicativa que debe ser observada y ajustada por parte de
las EFS con base en la realidad nacional e institucional acorde con los marcos normativos
vigentes.

Este ejercicio de adaptación debería conducir a que las estrategias de fiscalización
a los ODS constituyan un importante insumo para la consecución de las metas por parte
de los gobiernos e impacten positivamente en las dimensiones del desarrollo y en la vida
de las personas.

Para ello sugerimos considerar algunos aspectos para poner en práctica este marco de
resultados.

1.	 Conformar equipos de trabajo al interior de las EFS para discutir y ajustar los dis-
tintos componentes del marco de resultados propuesto, de acuerdo con las compe-
tencias de la EFS y de su marco normativo.

48

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

2.	 Definir actividades, productos, resultados intermedios y establecer líneas base,
metas e indicadores ajustados al contexto institucional.

3.	 Socializar ampliamente al interior de las EFS y validar con las partes interesadas.

4.	 Designar responsables para revisarlo, actualizarlo regularmente y rendir cuentas
por cada componente.

5.	 Usarlo para tomar decisiones.

6.	 Monitorear su implementación y evaluar los resultados.

7.	 Compartir aprendizajes y analizar dificultades con otras EFS para fortalecer el pro-
ceso de fiscalización a la implementación de los ODS en la región.

8.	 Motivar nuevas acciones, movilizar recursos y generar nuevas alianzas que forta-
lezcan los resultados de la fiscalización.

49

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

 Equipo Investigador

Luis Fernando Velásquez Leal

Luis Fernando Velásquez Leal es director ejecutivo de la Corporación Acción Ciudadana
Colombia - AC-Colombia, organización civil de alcance regional, que trabaja en el
desarrollo de iniciativas para la promoción de derechos humanos; cultura de paz y

reconciliación; y desarrollo social sostenible en Colombia. A nivel internacional trabaja
en el desarrollo de programas de participación ciudadana en el control fiscal y promo-
ción de la buena gobernanza.

Lideró en 1998 el diseñó e implementación del primer programa de participación
ciudadana en el control fiscal desarrollado en América Latina y el Caribe para la
Contraloría General de la República de Colombia. Ha participado por más de 20 años en
el diseño y ejecución de estrategias institucionales y sociales para el fortalecimiento de la
participación ciudadana en el control fiscal y la rendición de cuentas en América Latina
y el Caribe, financiados por la GIZ, el Banco Mundial y el BID en apoyo a la Organización
Latinoamericana y del Caribe de Entidades Fiscalizadoras Superiores OLACEFS y la
Organización Centroamericana y del Caribe de entidades Fiscalizadoras Superiores
OCCEFS.

Ha desarrollado metodologías y pedagogías para el ejercicio del buen gobierno y
programas innovadores de desarrollo humano en contextos de alta complejidad social y
política. Dirigió el equipo de investigación del Índice de Disponibilidad de Información a la
ciudadanía de la Gestión Institucional de las Entidades Fiscalizadoras Superiores -IDIGI-EFS
en sus versiones 2017, 2018 y 2019. También participó como director del equipo técnico
de investigación del proyecto Mejorando el acceso a la información y el uso de los productos de
fiscalización en América Latina y el Caribe que incorpora innovaciones para la promoción del
lenguaje comprensible de los productos de fiscalización y el reporte de información bajo
estándares de facilidad de acceso, navegación y uso de los portales institucionales de las EFS.

d ire cto r@a c- colomb i a .n e t

50

Te n de n c i a s r e g i o na l e s de l p r o c e s o de i m p l e m e n tac i ón
y f i s c a l i z ac i ón de l o s O D S e n A m é r i c a L at i na y e l C a r i b e

Sandra Liliana Sánchez Coca

Sandra Liliana Sánchez Coca. Consultora Internacional. Ha participado en el diseño, im-
plementación y evaluación de políticas públicas con perspectiva poblacional – diferen-
cial y enfoque de derechos. Como coordinadora técnica de AC-Colombia ha liderado

el acompañamiento social a comunidades en situación de vulnerabilidad, desplazamiento
forzado y en proceso de reincorporación.

En el ámbito internacional participó como co-investigadora del proyecto GIZ-
OLACEFS para el fortalecimiento de la OLACEFS en el tema Oportunidades para el
fortalecimiento de los sistemas de fiscalización y rendición de cuentas en la implementación de
los Objetivos de Desarrollo Sostenible -ODS financiado por la GIZ. Desde 2015 hasta 2019
se desempeñó como investigadora en el marco del convenio de cooperación suscrito entre
AC-Colombia y la OLACEFS para fortalecer la gobernanza en América Latina y el Caribe.

s a nd ra .s a nch e z @a c- colom b ia . o rg

Este estudio indaga sobre las tendencias regiona-
les del proceso de implementación y fiscalización
de los Objetivos de Desarrollo Sostenible -ODS en

América Latina y el Caribe en el contexto del avance de
los resultados mundiales y el impacto de la COVID-19.
También presenta los avances de las Entidades Fiscali-
zadoras Superiores -EFS, miembros de la Organización
Latinoamericana y del Caribe de Entidades Fiscalizadoras
Superiores -OLACEFS, en su propósito de contribuir a
la mejora de los resultados gubernamentales en el logro
de la Agenda 2030.

 Con base en las tendencias regionales y en los avances
en la fiscalización entre 2015 y 2020 propone un Marco
de Resultados que busca fortalecer la incorporación de
un enfoque horizontal y vertical en la fiscalización de
los ODS, la identificación de oportunidades de mejora
en las políticas y programas claves, el impulso del lide-
razgo institucional de la fiscalización como apoyo a la
implementación de la Agenda 2030 y la contribución al
logro del ODS 16 Paz, Justicia e Instituciones Fuertes, a
partir de liderar con el ejemplo.

CTPBG
BUENA GOBERNANZA

www.ac-colombia.org

Carrera 6 No. 3-58 - Telefax +57 8 779 3796 - email: director@ac-colombia.net
Tibasosa, Boyacá - Colombia

