
CL 144/10 

Abril de 2012                                                                                                                                          

    

CONSEJO  

144.º período de sesiones 

Roma, 11 - 15 de junio de 2012 

Plan inmediato de acción (PIA): Informe anual sobre el PIA 

correspondiente a 2011 y dirección para el año 2012 

 

 

Resumen 

 En el presente informe se proporciona información sobre los progresos realizados en la ejecución 

del Plan inmediato de medida (PIA) en 2011. El informe abarca tanto los aspectos cuantitativos 

como los cualitativos de la aplicación y proporciona una visión general de la nueva dirección 

para la aplicación del PIA en 2012. 

 En términos cuantitativos, se ha confirmado la buena marcha prevista en el documento 

CL 143/10 Anexo Web, ya que se han finalizado otras 78 medidas del PIA en 2011. Estas, 

sumadas a las 143 medidas finalizadas en 2009 y 2010, elevan el número total de medidas del 

PIA finalizadas a 221 (el 81 %) de las 274 medidas que comprenden el programa del PIA 

integrado. De los 53 proyectos pendientes 41 (el 77 %) siguen el curso previsto para su 

finalización en la fecha de terminación prevista, respecto de dos medidas se propone su 

eliminación, mientras que se notifican retrasos leves e importantes para las medidas 1 y 9, 

respectivamente. 

 Las medidas respecto de las cuales se notifica una situación de demora "leve" o "importante" se 

refieren ahora a una fecha de finalización revisada que coincide, respectivamente, dentro o 

después del plazo de seis meses con respecto a la fecha de terminación planificada. En el informe 

se describen en detalle estas medidas, se proporciona una breve explicación de la razón de la 

demora y en el Anexo I se incluye también una lista exhaustiva de la situación respecto de todas 

las medidas del PIA desde que se inició este Programa.   

 El progreso cuantitativo satisfactorio se demuestra por los principales logros y beneficios 

obtenidos durante el año, que en este informe se describen por esfera temática, junto con aspectos 

más destacados de los proyectos que se han finalizado en 2011.  

 El cambio de la cultura y las comunicaciones relativas a la renovación respaldan la renovación de 

la FAO en ámbitos intersectoriales y en una sección de este informe se presenta información 

actualizada a los Miembros sobre las actividades en estos sectores. En 2011, la comunicación en 

apoyo de la renovación de la FAO se difundió principalmente al personal, pero también a los 

Miembros. Se emprendió una campaña destinada a prestar apoyo a la primera encuesta a todo el 

personal de la FAO que fomentó la sensibilización y obtuvo un 77 % de respuestas entre el 

personal empleado en todo el mundo. En respuesta a los resultados de la encuesta la 

Food and
Agriculture

Organization
of the

United Nations

Organización
de las

Naciones Unidas
para la

 

организация

О

Наций

Alimentación y la

Agric ultu ra

Organisation  

Nations Unies
pour

l'alimentation
et l'agriculture

 
 des  

бъединенных

Продовольственная и

cельскохозяйственная  

S 


CL 144/10 

 

2 

Administración ha examinado las esferas que según la encuesta requieren mejoras. En respuesta a 

las preocupaciones en estas esferas, la Administración ha elaborado dos niveles de medidas: 

medidas de ámbito institucional y medidas locales, es decir, los departamentos y las oficinas 

independientes de la Sede y las oficinas regionales que se describen en este informe.  

 En cuanto a los aspectos financieros, el presupuesto neto del PIA de 39,6 millones de USD 

previsto en el Programa de trabajo y presupuesto (PTP) para 2010-11 comprendió un presupuesto 

bruto de 44,91 millones de USD de gastos y 5,31 millones de USD de ahorros. El ahorro de 

5,31 millones de USD se logró en su totalidad en 2010-11. El gasto final del PIA en 2010-11 con 

cargo al presupuesto bruto del PIA totalizó 40,434 millones de USD, quedando un saldo no 

utilizado del PIA de 4,476 millones de USD. Tal como autorizó la Conferencia en julio de 2011, 

estas cantidades se han transferido a 2012-13, e incluye 1,028 millones de USD de gastos de 

inversiones diferidos del PIA de 2010-11 y 3,448 millones de USD para compensar los gastos de 

inversión del PIA en 2012-13.   

 La financiación para el PTP aprobado de 2012-13 incluye los créditos (netos) de 39,141 millones 

de USD para financiar la ejecución del PIA, que comprende una cantidad estimada de 

22,359 millones de USD para los gastos recurrentes netos y 16,782 millones de USD para gastos 

de inversión no recurrentes. La cantidad de 1,028 millones de USD arrastrada de 2010-11 se 

añadirá a los gastos de inversión no recurrentes realizados en 2012, aumentando así el 

presupuesto aprobado del PTP para 2012-13 de 39,141 millones de USD (netos) a 

40,169 millones de USD (netos). 

 Acercándose a 2012 la Organización ha renovado su impulso y está centrada y comprometida en 

asegurar la finalización completa y satisfactoria de la ejecución del PIA. En enero de 2012, el 

Director General confirmó este compromiso e impartió una nueva orientación a la renovación de 

la FAO, que se centró en tres actividades principales y en la necesidad de: i) llevar la renovación 

de la FAO a una conclusión satisfactoria, ii) incorporar las medidas del PIA en el trabajo de la 

Organización, y iii) acelerar el proceso de reforma. 

 La terminación satisfactoria del proceso de renovación supone que los informes presentados 

sobre el PIA deben dejar de centrarse en la ejecución de las medidas del PIA y versar sobre la 

consecución de beneficios. En 2012 se pondrá en marcha una iniciativa relacionada con la 

obtención de beneficios, a fin de determinar los beneficios ya logrados y los que estén 

obteniéndose gracias a la ejecución del programa del PIA, así como para informar sobre los 

mismos. Esta iniciativa representa una actividad importante a lo largo de 2012 y se expone en 

detalle en la Sección VII de este informe.  

 Tras haberse concluido más del 80 % de las medidas del programa de renovación, la 

Administración se propone acelerar la ejecución de las medidas restantes, con objeto de finalizar 

en 2012 la mayor cantidad posible de ellas. No obstante, debido al carácter complejo de algunas 

de las medidas pendientes del PIA, se reconoce que un reducido número de medidas de 

renovación no podrá terminarse para finales de 2012. Estas medidas son fundamentales para 

llevar adelante satisfactoriamente las esferas de trabajo prioritarias de la Organización, como las 

que reforzarán todavía más a la FAO como Organización basada en los resultados y contribuirán 

a renovar el enfoque centrado en una descentralización efectiva.  

 En el informe se proporciona información actualizada a los Miembros sobre las conclusiones de 

la evaluación externa del programa del PIA encargado a través de la Oficina del Inspector 

General. La asignación fue de realizar un examen rápido y de alto nivel de la ejecución del PIA 

con la finalidad de: i) proporcionar una evaluación independiente de la eficacia del proceso de 

gestión del cambio hasta la fecha, prestando particular atención al PIA; ii) formular 

recomendaciones sobre disposiciones prácticas relativas al diseño y la gestión del proceso de 

reforma y de cambio en el próximo bienio. 

 El informe se publicó a finales de enero de 2012 y fue bien acogido por la Administración, ya 

que en sus conclusiones respaldaba ampliamente la orientación y las decisiones ya adoptadas por 

la Organización según se especifica en el presente informe anual, que en su Anexo II incluye 

también el resumen del informe emitido por el consultor externo. 


CL 144/10 3 

 

Medidas que se proponen al Comité del Programa, el Comité de Finanzas y el Consejo 

 Se pide al Comité de Finanzas que examine los progresos realizados en la financiación y los 

gastos del PIA (Sección V, párrafos 101 a 110). 

 Se pide a la Reunión Conjunta de los Comités del Programa y de Finanzas que examine los 

progresos realizados en todas las demás secciones del presente informe.  

 Se invita al Consejo a tomar nota de la información facilitada en el documento CL 144/10 y en el 

examen del Comité del Programa y el Comité de Finanzas, así como a proporcionar la 

orientación al respecto que considere adecuada. 

 

 

 

 

Las consultas sobre el contenido esencial de este documento deben dirigirse a: 

Sr. David Benfield 

Director de la Unidad de Gestión del Programa del PIA 

Tel.: +39065705 4508. 

 

 

  


CL 144/10 

 

4 

I. Introducción 

1. En el presente informe se proporciona información sobre los progresos realizados en la 

ejecución del Plan inmediato de medida (PIA) en 2011.   

2. Durante 2011, se presentaron informes de situación a la Conferencia de julio y, a través de un 

documento del Consejo, al Comité de Finanzas y el Comité del Programa (y a su reunión conjunta) 

en sus períodos de sesiones de octubre de 2011, así como al Consejo en su 143.º período de sesiones 

de noviembre de 2011. 

3. Tal como han solicitado los Miembros, en este informe anual se proporciona información 

detallada sobre todas las medidas del PIA, indicando qué medidas se habían finalizado y cuáles 

seguían en curso al final de 2011. Se indica también, si existen demoras en las medidas en curso y, en 

caso de que así sea, si tales demoras son importantes o leves. En el informe anual se proporciona 

asimismo información financiera completa sobre el PIA al final del ejercicio 2011 y detalles sobre los 

principales aspectos de los avances financieros. 

4. El presente informe se presenta como documento del Consejo en cumplimiento de la 

Resolución 6/2011 de la Conferencia, pero se dirige también a los Miembros del Comité de Finanzas 

y del Comité del Programa a través de la reunión conjunta que estos dos comités celebren en mayo de 

2012. Con ello se persigue que los Miembros del Consejo reciban y examinen el asesoramiento 

técnico del Comité de Finanzas y el Comité del Programa mediante los informes que estos presenten 

al Consejo en su 144.º período de sesiones. 

5. Como se viene haciendo en los informes sobre los progresos realizados en la ejecución del 

PIA, la información incluida en el presente informe se estructura en seis esferas temáticas que están 

dando forma a la FAO renovada y se representan en la Figura 1 a continuación. 

Figura 1 - Esquema de los elementos de la reforma de la FAO 

 
 

6. La Parte I del informe está constituida por el Informe anual de 2011 sobre la ejecución del 

PIA. Esta parte se desarrolla en las secciones II a V y abarca todos los aspectos de la ejecución del 

PIA en 2011. Proporciona a sus Miembros la información que necesitan y han solicitado para poder 

cumplir sus responsabilidades de supervisión y vigilancia sobre la ejecución del PIA en 2011.  

 En la Sección II, principales Logros y beneficios en 2011, se describen, por esfera 

temática, los principales logros alcanzados  durante el año y se ponen de relieve los proyectos 

finalizados en 2011.   

 En la Sección III, Progresos cuantitativos, se actualiza la información proporcionada en 

noviembre de 2011 mediante el documento CL 143/10 y se destacan los progresos cuantitativos 

realizados en el ámbito del PIA en 2011, indicando el número de medidas finalizadas durante el año, 

las medidas que siguen el curso previsto para su conclusión en la fecha prevista, las medidas que 

presentan leves retrasos y las medidas que sufren demoras importantes. Las medidas finalizadas en 


CL 144/10 5 

 

2009 y 2010 se añaden a las finalizadas en 2011 para proporcionar una visión acumulativa de los 

progresos en cuanto a la realización completa de las distintas medidas del PIA que figuran en el 

Anexo I.  

 En la Sección IV, Cambio de cultura y comunicaciones de renovación, se centra la 

atención en estas dos esferas intersectoriales fundamentales de toda la Organización respecto de la 

ejecución del PIA, para presentar información actualizada sobre el proyecto relativo al cambio de 

cultura y sobre las actividades de comunicación y compromiso, y pone al día a los Miembros sobre 

las medidas de seguimiento de la encuesta al personal.  

 En la Sección V, Financiación y gastos del PIA, se presenta información actualizada sobre 

los aspectos financieros del programa del PIA para el año.  

7. El mes de diciembre de 2011 marca el final del tercero de los cinco años previstos para 

completar el programa del PIA. Menos del 20 % del total de las medidas del PIA siguen todavía 

pendientes, pero entre ellas figuran muchas de las actividades más complejas que quedan aún por 

completar. Acercándose 2012 la Organización ha renovado su impulso y está centrada y 

comprometida en asegurar la finalización completa y satisfactoria de la ejecución del PIA. En la 

Parte II - Nueva dirección para el año 2012, se proporciona el panorama general de la nueva 

dirección para la aplicación del PIA en 2012 y comprende las secciones VI y VII.   

 En la Sección VI - Panorama general, se destacan los aspectos fundamentales de la nueva 

dirección y se describen los principales ámbitos prioritarios de trabajo durante el año 2012 y las 

decisiones adoptadas por el Director General en enero de 2012. En esta sección se informa también 

sobre la evaluación externa del programa del PIA realizado a través de la Oficina del Inspector 

General. 

 En la Sección VII - Iniciativa a fin de determinar los beneficios logrados, se describe el 

marco y el alcance de los trabajos realizados en este sector.  

8. El informe comprende tres anexos: 

 Anexo I – Progresos cuantitativos y análisis exhaustivo de la situación de las medidas del 

PIA. 

 Anexo II - Boletín del Director General (BDG) 2012/08: "Dirección del PIA y disposiciones 

de gobernanza interna", publicado en enero de 2012.  

 Anexo III - Resumen del informe "Evaluación del programa del PIA: el camino a seguir", 

recibido sobre la evaluación externa del programa del PIA realizada a través de la Oficina del 

Inspector General. El informe completo "Evaluación del programa del PIA: el camino a seguir" está 

disponible como Web Annex (en inglés solamente). Está disponible en inglés solamente por motivos 

de eficacia en función de los costos.   

 

PARTE I: Informe sobre los progresos realizados en la aplicación  

del PIA en 2011 

 

II. Principales logros y beneficios en 2011 

9. En esta sección se exponen, por esfera temática, los principales logros y beneficios 

alcanzados en 2011, actualizando e integrando la información ya facilitada a los órganos rectores en 

2011. 

Gestión en función de los resultados 

10. El proyecto Reforma de la programación, la presupuestación y el seguimiento basado en 

los resultados se centró en tres sectores en 2010-11. 

 Seguimiento y notificación de la ejecución del PTP para 2010-11. Todos los jefes de las 

unidades realizaron un seguimiento periódico del plan de trabajo a lo largo del bienio para identificar 

los riesgos y mejorar la ejecución de los programas. A principios de 2011, el examen a mitad de 

período relativo al año 2010 proporcionó una evaluación cualitativa realizada por los directores y los 

jefes de los equipos de estrategia de los progresos realizados hacia el logro de los resultados de las 

http://www.fao.org/docrep/meeting/025/CL144_10_WebAnnex.pdf


CL 144/10 

 

6 

unidades y de la Organización. Este procedimiento dio lugar a correcciones de mitad de período para 

mejorar la ejecución y se documentó en el Informe de síntesis relativo al examen de mitad de período 

correspondiente a 2010 (documento PC 106/7 - FC 138/6). Al final del año se presentó la evaluación 

de final del bienio relativo a 2010-11, y esto proporcionará un análisis exhaustivo de los logros frente 

a los resultados de las unidades y de la Organización, identificará oportunidades para la mejora del 

rendimiento institucional, y generará información para el informe sobre la ejecución del programa 

2010-11 (documento C 2013/8).  

 Planificación para 2012-13. Tomando como base la orientación recibida durante el bienio, la 

Administración elaboró el Plan a plazo medio (PPM) para 2010-13 (revisado) y el Programa de 

trabajo y presupuesto para 2012-13, que fue examinado por el Comité del Programa, el Comité de 

Finanzas y el Consejo y aprobado por la Conferencia en julio de 2011. De acuerdo con el nuevo ciclo 

de programación y presupuestación, se ajustó el PTP para 2012-13 tomando como base las decisiones 

de la Conferencia y los ajustes fueron aprobados por el Consejo en diciembre de 2011. Todas las 

unidades completaron sus planes de trabajo operacionales durante octubre-diciembre, por lo que 

estaban listos para ejecutar el PTP para 2012-13 a partir de enero de 2012, según lo previsto en el 

nuevo ciclo. Se elaboraron planes de trabajo utilizando un proceso mejorado que incrementa la 

colaboración multidisciplinaria y proporciona un vínculo causal más sólido entre los planes de 

trabajo y los resultados de la Organización a través de la introducción de "realizaciones 

institucionales" en sustitución del enfoque precedente de "resultados de las unidades". La integración 

de las oficinas en los países en el proceso de planificación estratégica se inició a través de un 

programa experimental realizado en seis países. 

 Preparación para la revisión del Marco Estratégico El Comité del Programa y el Comité de 

Finanzas revisaron los principios rectores y un calendario del procedimiento para la revisión del 

Marco Estratégico para 2010-19 así como la preparación de un nuevo Plan a plazo medio para 

2014-17, y fueron refrendados por el Consejo en diciembre de 2011. Esta revisión proporcionó las 

bases para mejorar ulteriormente el establecimiento de las prioridades de los trabajos de la FAO y 

perfeccionar la aplicación de la gestión basada en los resultados.  

11. En el marco del proyecto de movilización de recursos se elaboró la estrategia de gestión y 

movilización de recursos de la Organización durante 2010/11, por la que las cuotas asignadas se 

complementaron con contribuciones voluntarias, a fin de apoyar las prioridades acordadas y los 

resultados de la Organización dentro del marco de los objetivos estratégicos y con objeto de lograr 

mayores contribuciones voluntarias más previsibles y sostenibles para los objetivos de la FAO.  

12. La estrategia fue elogiada y refrendada en la reunión conjunta del Comité del Programa y el 

Comité de Finanzas en octubre de 2011. Los principales aspectos comprendidos son: 

 Consolidación y ampliación de las asociaciones para la obtención de recursos: el personal de 

la FAO adquirió un sentido más claro de la estrategia de movilización de recursos vinculada a una 

información mejor sobre los asociados y la AOD internacional, con el fin de mejorar la programación 

de la FAO. Se estaban elaborando estrategias regionales y subregionales de movilización de recursos 

con el pleno apoyo del proyecto del PIA, a la vez que se difundía un instrumento cartográfico 

(ADAM)1 y se impartía capacitación para fomentar su uso.  

 Comunicación: el 1.º de marzo de 2011 se celebró una reunión oficiosa con los asociados 

para la obtención de recursos que puso en marcha los ámbitos prioritarios de repercusión (APR), un 

instrumento institucional de comunicación de la movilización de recursos. Fue acogido por los 

asociados como un intento encomiable de la FAO para entablar un diálogo importante. Se puso 

asimismo en marcha un sitio web institucional  de movilización de recursos de la FAO.  

 Creación de capacidad: en la estrategia se aclararon las funciones y responsabilidades así 

como los principios rectores de la movilización de recursos con la participación de todos los niveles 

de la Organización. Se elaboraron también instrumentos y medios de capacitación, experimentados 

                                                      

1
 El instrumento de supervisión de la asistencia al desarrollo agrícola permite realizar análisis sencillos de la 

convergencia, en cualquier país, entre la asistencia oficial para el desarrollo de cada institución financiera 

internacional y de cada país de la OCDE y las prioridades nacionales y los objetivos estratégicos de la FAO 


CL 144/10 7 

 

en serie para mejorar la eficacia de las capacidades de programación y de movilización de recursos, 

sobre todo a nivel de las oficinas descentralizadas.  

 Presentación de informes: en la estrategia se subrayó la necesidad de dar prioridad a la 

presentación periódica y más transparente de informes. Esta labor incluiría la publicación en el sitio 

web de movilización de recursos la situación respecto del nivel de las contribuciones voluntarias de 

cada asociado incluidos el sector privado y las fundaciones, así como los esfuerzos para mejorar la 

puntualidad y los informes de gestión basada en los resultados sobre las contribuciones voluntarias 

destinados a los asociados para la obtención de recursos. 

13. Para asegurar la aplicación de la estrategia de movilización y gestión de recursos en 2012-13, 

se ha iniciado una estrategia de planificación institucional integrada que comprende todas las fuentes 

de fondos –una macroestrategia– para impulsar el fomento de la movilización de recursos y asegurar 

la asignación efectiva así como la integración con los recursos del Programa ordinario. 

14. Con referencia a la gestión del riesgo institucional, la sensibilización acerca de la 

importancia y los beneficios de la gestión del riesgo ha aumentado en la FAO, como también lo ha 

hecho el deseo de ponerla en práctica, como resultado de los procesos de evaluación del riesgo 

emprendidos en los marcos funcional, institucional y estratégico de la FAO. El equipo encargado del 

proyecto sobre gestión del riesgo institucional (GRI) ha finalizado el proyecto de política de GRI y ha 

facilitado los procesos de evaluación de riesgos. Se han definido y documentado procesos de 

evaluación que se están poniendo a prueba para proporcionar flexibilidad al equipo encargado del 

proyecto sobre GRI al desempeñar sus funciones. Entre los logros concretos cabe incluir los 

siguientes: 

 Capacitación: se ha impartido capacitación en GRI a 139 personas mediante la participación 

en talleres sobre GRI; impartido directivas sobre GRI a 100 funcionarios superiores, entre ellos a 26 

de la categoría de director o grados superiores; y capacitado a dos personas en calidad de promotores 

especializados en riesgos.

 Se han realizado 32 talleres moderados en la sede y sobre el terreno.

 Se han redactado y preparado manuales y guías detallados. 

15. En enero de 2012 se suspendieron temporalmente los trabajos sobre el proyecto de GRI, con 

el fin de reevaluar la integración de la GRI en el marco de la gestión basada en los resultados (GBR) 

a la luz de la experiencia.   

Funcionamiento unificado de la Organización 

16. Se ha proporcionado apoyo, orientación y capacitación específica a las oficinas 

descentralizadas sobre diversos aspectos de la gestión del Programa de Cooperación Técnica 

(PCT) descentralizada. Para simplificar aún más la gestión del ciclo de proyectos del PCT, se elaboró 

un instrumento específico de gestión de la información para facilitar el proceso de introducción de 

datos en el Sistema de información sobre gestión del Programa de Campo.  

17. La descentralización de la gestión del PCT para los proyectos de desarrollo que no son de 

alcance mundial, emprendida en enero de 2010, ha producido los resultados deseados: la reducción 

de los plazos de aprobación de un promedio de seis meses a cuatro meses; una mejor alineación de 

los proyectos del PCT con las prioridades nacionales, claramente verificables en los países con 

marcos nacionales de prioridades a medio plazo/marcos de programación nacionales (MPN). Las 

oficinas descentralizadas han venido realizando una gestión eficaz del PCT descentralizado, logrando 

la asignación íntegra de la consignación del PCT para 2010-2011 en consonancia con la distribución 

indicativa entre las regiones acordada por el Consejo. 

18. Por lo que respecta a las medidas del PIA sobre descentralización, se reestructuró el 

proyecto correspondiente del PIA en 2011, y los aspectos de las medidas relativos a evaluación 

comparativa, TIC y competencias se trasladaron a otros proyectos debido a su naturaleza 

institucional.  

19. Un beneficio importante logrado en 2011, referido específicamente al proyecto del PIA sobre 

descentralización, fue la consolidación de la función rectora desempeñada por las Oficinas 

Regionales en supervisar las oficinas y programas descentralizados en las regiones, en dirigir el 


CL 144/10 

 

8 

establecimiento de prioridades regionales y en participar en los procesos de adopción de decisiones 

institucionales de la Organización. Junto con la función reforzada de las conferencias regionales, ello 

conducirá a mejorar la orientación, el equilibrio y la sinergia entre las inquietudes en el plano 

mundial, regional, subregional y nacional. 

20. Además, en 2011 se logró la creación progresiva de consenso sobre la visión de la 

descentralización de la FAO, incluida la aplicación de esta visión en cuatro esferas principales: la 

estructura, la dotación de personal, el funcionamiento, y la financiación. Siguiendo las orientaciones 

impartidas por el Comité de la Conferencia para el Seguimiento de la Evaluación Externa 

Independiente de la FAO (CoC-EEI), el Comité del Programa y el Comité de Finanzas, las 

Conferencias Regionales y el Consejo, la Administración preparó una Visión de la estructura y el 

funcionamiento de la red de oficinas descentralizadas (CL 141/15), así como las medidas dimanantes 

de esa Visión. La Conferencia de la FAO en 2011 indicó que “en las reuniones de las conferencias 

regionales que se celebrarán en 2012 se debería revisar la cobertura de la FAO en cada país de sus 

respectivas regiones, con miras a aumentar la eficacia y eficiencia de la Organización en el plano 

nacional, y hacer recomendaciones destinadas al Consejo en 2012 sobre la estructura y la 

combinación de capacidades más adecuadas de la red de oficinas descentralizadas en sus respectivas 

regiones, incluida la alineación estrecha de las necesidades de los países y los marcos nacionales”2.  

21. Al mismo tiempo, se están favoreciendo los progresos de descentralización con la aplicación 

de medidas en numerosos otros proyectos del PIA, incluidas las diversas actividades relativas a la 

reforma de los recursos humanos y las medidas del PIA sobre tecnología de la información, el 

programa del sistema mundial de gestión de los recursos, y las delegaciones de facultades para las 

adquisiciones. 

22. Por lo que respecta a las asociaciones, la estrategia de la Organización sobre las asociaciones 

y los principios rectores se aprobaron y distribuyeron a principios de 2011 y la estrategia de la FAO 

para revitalizar la colaboración con el sistema de las Naciones Unidas y el programa de acción se 

concluyeron a finales de 2011.  

23. Ha seguido aumentando en 2011 la colaboración entre los tres organismos de las Naciones 

Unidas con sede en Roma, la FAO, el Programa Mundial de Alimentos (PMA) y el Fondo 

Internacional de Desarrollo Agrícola (FIDA) a nivel tanto de Administración superior como de 

funcionarios técnicos, inclusive en el marco de cuatro pilares3 y esferas prioritarias establecido en su 

estrategia conjunta para la colaboración “Orientaciones para la colaboración entre los organismos con 

sede en Roma'', incluidas las esferas de evaluación y la colaboración administrativa. Un ejemplo 

satisfactorio de la primera es la colaboración en el contexto de la "Evaluación temática conjunta 

sobre el apoyo de la FAO y el PMA a los sistemas de información para la seguridad alimentaria", 

mientras que las actividades del Equipo de Contratación Conjunta son un ejemplo de la última. Otro 

logro importante ha sido la firma por la Comisión Europea y los organismos con sede en Roma de la 

Declaración de intenciones sobre cooperación en materia de seguridad alimentaria y nutricional en 

junio de 2011, que ha dado como resultado la identificación de nueve esferas programáticas 

prioritarias para la colaboración en consonancia con los cuatro objetivos prioritarios de las políticas 

de la Unión Europea para la seguridad alimentaria y la ayuda alimentaria humanitaria. 

24. Otros ejemplos de asociaciones para afrontar los obstáculos institucionales en 2011 se 

refieren a una carta de acuerdo para desarrollar la capacidad organizativa con miras a una 

colaboración efectiva firmada con el Foro internacional de líderes empresarios/la Iniciativa de 

asociación (IBLF/TPI). El IBLF/TPI es una organización sin fines de lucro y cuenta con una 

experiencia de más de veinte años trabajando con las organizaciones de las Naciones Unidas en 

ámbitos como la creación de capacidad y el desarrollo de asociaciones intersectoriales eficaces.   

25. Los Miembros del Comité del Programa y el Comité de Finanzas examinaron un informe 

sobre los progresos realizados en la "estrategia de la FAO para la asociación con el sector privado" en 

                                                      

2
 C2011/7, párrafo 158. 

3
 Los cuatro pilares son: i) asesoramiento normativo, conocimientos y supervisión; ii) operaciones, mejora de la 

colaboración sobre el terreno; iii) promoción y comunicación, y iv) colaboración en cuestiones administrativas. 


CL 144/10 9 

 

su reunión conjunta de octubre de 2011 y sus recomendaciones fueron refrendadas posteriormente 

por el Consejo en su 143.º período de sesiones. Algunos elementos del proyecto de estrategia ya se 

encuentran en curso de ejecución u operativos, por ejemplo el proceso de diligencia debida empleado 

en el examen de los candidatos del sector privado por parte de la FAO. Se prevé que la estrategia irá 

acompañada de un plan de aplicación para la colaboración multisectorial con el sector privado, y será 

revisada en 2012.  

26. La "Estrategia renovada de la FAO para las asociaciones con organizaciones no 

gubernamentales y de la sociedad civil" fue ampliamente difundida y se recibieron observaciones de 

los departamentos técnicos y las Oficinas Regionales de la FAO. En estrecha coordinación con las 

Oficinas Regionales de la FAO, se organizaron sesiones de planificación con determinadas 

organizaciones no gubernamentales y de la sociedad civil en la Oficina Regional para África (RAF), 

la Oficina Regional para Europa (REU), y la Oficina Regional para Asia y el Pacífico (RAP), con el 

fin de fomentar el diálogo entre múltiples partes interesadas a nivel regional. Se establecieron 

mecanismos de coordinación para la sociedad civil y las organizaciones no gubernamentales en tres 

regiones y se identificaron elementos para planes de trabajo conjuntos.  

Recursos humanos 

27. Muchas de las principales realizaciones del PIA para 2011 pertenecen a la esfera de los 

recursos humanos, en la que se han obtenido importantes logros dentro del contexto del “Marco 

estratégico y plan de acción de recursos humanos”. Este marco, además de establece el objetivo 

estratégico y la visión para la función de recursos humanos, actúa como plan de acción para la 

aplicación del PIA.  

28. Atendiendo las disposiciones del informe presentado al Consejo en su 143.º período de 

sesiones de noviembre de 2011, la primera fase del proyecto de marco de competencias se ha 

finalizado en el plazo establecido. El proyecto tiene por objeto establecer un marco en el que se 

definen las competencias institucionales básicas y funcionales de la FAO y se utiliza para elaborar 

perfiles de competencias para familias de puestos genéricos y perfiles de puestos específicos en la 

FAO, para personal de las categorías profesional y superiores y de servicios generales. El marco fue 

formulado por un grupo de trabajo del proyecto interdepartamental y consultores externos y 

presentado en diciembre de 2011 tras una amplia consulta con las partes interesadas fundamentales 

(tales como el equipo de cambio de la cultura, el equipo de creación de capacidad, el equipo de 

intercambio de conocimientos, representantes del personal de la FAO, el grupo de ética y el equipo 

de equidad de género), así como aportaciones del personal a través de los grupos especializados de 

validación. La finalización del Marco permitirá a la Organización establecer las competencias básicas 

y funcionales, trazando su correspondencia con las familias de empleos de la FAO, así como los 

distintos perfiles, como parte de la fase 2 del proyecto marco de competencias, que debería 

finalizarse para diciembre de 2012.  

29. Como se informó al Consejo en su 143.º período de sesiones de noviembre de 2011, el bienio 

2010-11 se consideró como la fase experimental de establecimiento del Sistema de evaluación y 

gestión del rendimiento (SEGR), que tenía por objeto "Introducir un sistema objetivo de evaluación 

del personal que ponga en relación el rendimiento del personal y los objetivos de la Organización, 

basado en objetivos realistas de rendimiento y criterios objetivos de evaluación"(PIA 3.7). En 2011 

se emprendió un análisis de los resultados del ciclo de 2010, teniendo en cuenta las observaciones 

recibidas del personal, los supervisores y la Administración superior. Este análisis ha puesto de 

manifiesto los sectores en que podrían introducirse mejoras (p. ej. la simplificación del flujo de 

trabajo del sistema) y/o podría prestarse el apoyo de la División de Gestión de Recursos Humanos 

(CSH) y del equipo del SEGR a los funcionarios (p. ej. sobre la fase de evaluación de final de año, el 

proceso de retroinformación sobre la evaluación a 360 grados, etc.) Un análisis análogo se realizará 

de la retroinformación que se reciba del ciclo del SEGR de 2011, que se ha concluido en marzo de 

2012. Los resultados de estos análisis se utilizarán para futuras mejoras del proceso del SEGR en el 

curso de 2012, mientras se instituye el sistema como instrumento oficial para la gestión del 

rendimiento de todo el personal empleado con contratos a plazo fijo y continuos y vinculado a las 

futuras decisiones administrativas sobre recursos humanos.  


CL 144/10 

 

10 

30. Se presentó a la Administración superior un proyecto general de política institucional de 

movilidad, que se está sometiendo ahora a examen. Las directrices provisionales de movilidad, que 

fueron instituidas en diciembre de 2010 para fomentar y promover la movilidad voluntaria, se han 

traducido en 45 desplazamientos geográficos en 2011 frente al objetivo anual de 50. El compendio de 

puestos vacantes disponibles para asignaciones de movilidad continua creciendo, superando 

actualmente los 160 puestos, junto con una lista de 120 funcionarios interesados en dichas 

asignaciones. Se ha asignado un coordinador de movilidad para asegurar la debida correspondencia 

entre los perfiles de personal y los puestos disponibles y se está elaborando también un marco para 

aumentar la movilidad entre organismos.  

31. En 2011 se inició el Programa de jóvenes profesionales (JPP) con una primera promoción 

de 18 jóvenes profesionales contratados en julio de 2011 de los cuales 13 fueron asignados a las 

oficinas descentralizadas y 5 a los departamentos técnicos de la Sede. Los órganos rectores 

respaldaron la ampliación del programa, y con financiación del PIA se está procediendo a la 

contratación de otros siete profesionales jóvenes en 2012, elevando así el número total a 25 para el 

bienio 2012-13. 

32. Se han realizado asimismo progresos considerables en la finalización del proyecto de Plan de 

acción estratégico de recursos humanos sobre el equilibrio de género, que se ha revisado con 

respecto al recién aprobado objetivo de las Naciones Unidas del 50 % a finales de 2010. Dicho plan 

propone una serie de medidas para aumentar el porcentaje de mujeres en puestos de las categorías 

profesionales y superiores en la FAO. Se han publicado también los objetivos geográficos y de 

género de los departamentos y las oficinas para el año 2011 en un esfuerzo institucional por cumplir 

los objetivos generales del PPM. De hecho, se alcanzaron los objetivos del PPM relativos a la 

representación geográfica y el equilibrio de género previstos para el final de 2011.  

33. Se han adoptado medidas específicas para reducir los tiempos de contratación de la 

Organización. Estas medidas han dado lugar a una reducción media de 10 días y han incluido: i) la 

reducción del tiempo de publicación de los anuncios de vacantes externas de dos meses a uno; ii) el 

incremento temporal de los miembros del Comité de Selección del Personal Profesional (PSSC) y el 

nombramiento de cuatro presidentes suplentes, lo cual ha permitido que se celebre un mayor número 

de reuniones; iii) el establecimiento del Equipo de Apoyo a la Contratación, integrado por más de 

20 consultores y jubilados que pueden prestar sus servicios a los responsables de contratación en la 

selección de solicitudes, la organización de entrevistas y la preparación de propuestas para el Comité; 

iv) la introducción de un formulario simplificado y normalizado del Comité; v) la introducción de un 

plazo específico de cuatro meses tras el cierre de una vacante para que las unidades que se proponen 

contratar presenten una propuesta al Comité. En 2012 e realizarán nuevas propuestas para reducir los 

tiempos de contratación. 

34. Las actividades de formación profesional han proseguido a lo largo de todo el año, incluido 

el continuo aumento de la participación en el Centro de perfeccionamiento del personal directivo, un 

centro interinstitucional destinado a ayudar al personal directivo a determinar sus puntos fuertes y las 

esferas en las que pueden seguir desarrollando sus capacidades de gestión. Han participado más de 

100 dirigentes en los cursos del Centro de perfeccionamiento del personal directivo desde que se 

iniciaron. En 2011 se emprendieron nuevos cursos de gestión que comprendieron los fundamentos de 

la gestión y el liderazgo efectivo. 

35. En cuanto a la facilitación de información de calidad sobre los recursos humanos al 

personal directivo, se puso en marcha el sistema experimental de información en línea sobre gestión 

de recursos humanos para administradores y usuarios de datos de recursos humanos en la Sede y en 

las oficinas descentralizadas. El sistema consolida datos de diferentes sistemas transaccionales en un 

único depósito de información sobre recursos humanos con el fin de mejorar la presentación de 

informes y facilitar el acceso del personal directivo superior a información y estadísticas precisas 

sobre el personal en régimen de autoservicio. En 2011 prosiguieron los trabajos para definir mejor las 

disposiciones relativas a la presentación de informes en el marco de la Fase II.   


CL 144/10 11 

 

Reforma de los sistemas administrativos y de gestión: administración eficiente 

36. Esta esfera temática reúne el mayor número de proyectos de gran envergadura y complejos 

incluidos en el programa del PIA, pero comprende también proyectos constituidos por medidas 

específicas que han llegado con éxito al fin de su calendario de ejecución. 

37. En Compras y contrataciones, la revisión de la Sección 507 (MS 507) "Cartas de acuerdo" 

(CDA) del Manual por el Servicio de Compras y Contrataciones (CSAP) entró en vigor el 1.º de julio 

de 2011. La revisión tenía por objeto respaldar la descentralización, potenciar ulteriormente las 

oficinas sobre el terreno aumentando las delegaciones de autoridad, establecer un marco de rendición 

de cuentas respecto de las CDA, asegurar la coherencia con la Sección 502 del Manual (MS 502) y 

atender mejor las necesidades de los usuarios. En julio de 2011 se creó la unidad de CDA para 

proporcionar la garantía de la calidad respecto de todas las CDA que superan los niveles de 

delegación de autoridad y también para impartir orientación y apoyo a todo el personal involucrado 

en el proceso de CDA. En septiembre de 2011 se estableció el Comité de la Sede sobre CDA para 

examinar CDA complejas y de alto valor.  

38. Para fortalecer la capacidad y asegurar la correcta aplicación de las nuevas políticas se llevó a 

cabo un programa de capacitación para aumentar los conocimientos y la sensibilización del personal 

de las oficinas descentralizadas (OD) y de la Sede. Para el final del año, se impartió capacitación a 

225 funcionarios sobre la sección MS 502 (además de los 527 funcionarios capacitados en 2009 y 

2010) y a 268 sobre la sección MS 507.  

39. Se fortaleció asimismo la función de asesoramiento del CSAP, centrando la atención en la 

orientación normativa y sobre políticas, tal como se había recomendado en el informe del Examen 

exhaustivo y en la Evaluación Externa Independiente. A tal fin, el CSAP publicó las Instrucciones 

para la planificación de las compras y contrataciones (abril de 2011) así como las Directrices sobre 

colusión y fraude en operaciones de compras (junio de 2011), que fueron elaborados conjuntamente 

por la Oficina del Inspector General. Además, se elaboraron instrumentos prácticos y materiales de 

capacitación (incluidas las actualizaciones de intranet, el aprendizaje electrónico y las plantillas) para 

apoyar la labor de descentralización y mejorar la capacidad de las OD y poner en práctica las CDA 

manteniendo al mismo tiempo el máximo nivel de transparencia e imparcialidad.  

40. En 2011 los organismos con sede en Roma sostuvieron la cooperación iniciada en 2010 a 

través del Equipo de Contratación Conjunta (ECC). Aparte de realizar ahorros monetarios agregando 

el poder adquisitivo de las tres organizaciones y evitando/reduciendo los gastos administrativos (p. ej. 

la no duplicación de las licitaciones), el ECC ha aumentado la colaboración entre los organismos con 

sede en Roma. De hecho, las actividades del ECC han proporcionado la oportunidad de compartir 

ideas y estrategias innovadoras, generar sinergias y progresos interinstitucionales hacia el ideal 

"Unidos en la acción". En 2011, el ECC publicó seis licitaciones y adjudicó siete contratos. La 

experiencia del ECC se considera una historia de éxitos en la comunidad de las Naciones Unidas y se 

ha mencionado como buena práctica de cooperación de las Naciones Unidas en la red de 

adquisiciones del Comité de Alto Nivel sobre Gestión de las Naciones Unidas. 

41. Merece la pena señalar que las actividades del PIA antes descritas se han incorporado en el 

funcionamiento diario del CSAP.  

42. El proyecto Viajes prevé la aplicación de un Programa de hoteles preferentes (PHP) para los 

viajeros de la FAO durante los viajes oficiales, que está experimentando la FAO en nombre de los 

organismos de las Naciones Unidas con sede en Roma, que en principio han acordado participar en 

dicho programa. El proyecto prevé la facilitación de alojamiento proporcionado oficialmente en 

determinados lugares a los que se viaja en comisión de servicio mediante el establecimiento de 

acuerdos negociados con los hoteles del lugar utilizando el volumen combinado de viajes de negocios 

de los tres organismos de las Naciones Unidas con sede en Roma. Las tarifas negociadas serán 

inferiores a las dietas asignadas para alojamiento y, si bien el ahorro posible varía de un lugar a otro, 

se estima que los ahorros totales que pueden obtenerse del PHP oscilan entre el 10 % y el -12 % de la 

cantidad total destinada a gastos de alojamiento.  

43. Tras la aprobación de la Administración superior y otras consultas en junio de 2011, el 

proyecto se inició en julio de 2011, con una fecha de entrada en funcionamiento de marzo de 2012. A 


CL 144/10 

 

12 

partir del 15 de febrero de 2012, el PHP se está aplicando en tres fases comenzando por Roma el 

1.º de marzo de 2012, seguido por los 25 principales lugares a los que se viaja en comisión de 

servicio, en abril de 2012 y, por último, el resto de los lugares indicados en junio de 2012. Una vez 

aplicado plenamente, el programa comprenderá aproximadamente el 70-80 % de los lugares a los que 

se viaja en comisión de servicio de la FAO. 

44. Con referencia a la mejora de los procesos y procedimientos de impresión y distribución 

(medida 7.17) se ha realizado con éxito la fusión de los grupos conexos (impresión externa e interna 

y distribución) y se ha puesto en práctica el nuevo sistema de correo. Se han emprendido otras 

actividades para mejorar constantemente la aplicación de nuevos procedimientos y la identificación 

de proyectos de simplificación que han contribuido a la consecución del objetivo de ahorro del PIA 

para este sector.  

45. Las medidas y los procedimientos introducidos por la unidad correspondiente comprenden: la 

aplicación de un sistema que confirme que todos los archivos que se imprimen externamente sean 

técnicamente correctos; el examen de todas las tiradas y la petición de información detallada de la 

distribución; el examen de todos los elementos mantenidos en un almacén externo y peticiones a los 

redactores de que eliminen los elementos anticuados que ya no son válidos; renegociación de los 

contratos para la maquinaria de impresión digital del servicio de impresión interna; y la mejora de la 

calidad de acabado de la impresión interna que dé lugar a ahorros en contratos externos, gracias a un 

mejor uso dé los recursos internos.  

46. El Proyecto de modernización de la gestión de los registros está en condiciones de cumplir 

sus objetivos en el marco de los recursos y calendarios previstos. Se ha logrado el objetivo relativo a 

los ahorros del PIA, gracias a la reducción de puestos en las oficinas de registro en la sede de la FAO 

de 46 en el momento del examen exhaustivo a 28 en el PTP para 2012-13.    

47. En el marco del proyecto se están prestando asimismo servicios de gestión de los registros e 

intercambio de información considerablemente mejores: se prepararon nuevas políticas de gestión de 

registros (MS 601) y se elaboraron nuevas tecnologías y procedimientos en 2011 que están listos para 

su aplicación de forma que puedan ser finalizados en la Sede para junio de 2012, tal como estaba 

previsto. También dentro de este período de tiempo, se ampliará el acceso a los registros 

institucionales a todas las oficinas descentralizadas, y se está proporcionando apoyo específico de 

gestión de registros a la descentralización progresiva de las actividades de proyectos.  

48. Se han elaborado nuevas características del nuevo sistema de gestión de registros, en 

particular la producción de "resúmenes" de registros para mejorar el intercambio de información 

dentro de los equipos y entre ellos, en todas las ubicaciones geográficas, reduciendo al mismo tiempo 

la sobrecarga de correo electrónico. Mediante el establecimiento de modernos centros de gestión de 

registros en toda la Organización, se ha revitalizado todo un grupo profesional de la FAO, los 

antiguos registros, y reintegrado en las principales actividades de prestación de servicios a los 

Estados Miembros. 

49. El proyecto relativo al Manual de la FAO ha progresado en sus actividades durante el año 

creando redes: internamente, para obtener aportaciones, la aceptación y el consenso sobre los 

requisitos y la orientación; y externamente, con otros organismos de las Naciones Unidas, para 

contribuir a tecnologías, estructuras y enfoques comunes. Se han reescrito algunas secciones del 

Manual con carácter experimental, que han contribuido a determinar el tono y la estructura del nuevo 

Manual: se inició formalmente la reescritura del resto del Manual en un lenguaje sencillo. En el 

ámbito de los trabajos sobre el Modelo de servicios administrativos, sobre la base de un inventario 

de los servicios del Departamento de Servicios Internos que podrían beneficiarse de los acuerdos 

sobre el nivel del servicio, se incluyó la introducción de nuevos acuerdos sobre el nivel del servicio 

(o acuerdos sobre los niveles operacionales) para abarcar en total el 77 % de estos servicios.   

50. La Unidad de Mejora de las Operaciones (BIU) entró en funcionamiento a finales de 2010 e 

introdujo ahorros y reducciones del pasivo mediante: la reducción de los requisitos médicos para los 

consultores; la eliminación del plan de oficiales de turno; el cambio de la política de sustitución de 

vehículos; la simplificación de diversos procedimientos; y la mejora de las comunicaciones de los 

servicios internos.  


CL 144/10 13 

 

51. Con referencia a las NICSP/Oracle Release12, tras la aprobación al final de 2010 de un 

enfoque sinérgico de la actualización del sistema de planificación institucional (ERP) paralelamente 

al proyecto de las NICSP, en 2011 se finalizaron las siguientes fases principales del programa: la 

iniciación del programa; determinación de las necesidades y definición del ámbito de alto nivel; 

diseño de alto nivel, y estrategia de la gestión del cambio/de capacitación. Las actividades detalladas 

emprendidas en estas fases comprendieron la determinación del alcance del programa, los objetivos 

relativos a la ejecución, el enfoque, el calendario, los recursos, las estructuras presupuestarias y de 

gobernanza y la preparación de las especificaciones funcionales y técnicas detalladas de los nuevos 

sistemas y procesos 

52. Durante esta fase, se amplió también el alcance original del programa para incluir la 

sustitución del sistema de viajes, y algunas otras mejoras de los procesos aprovechando la 

funcionalidad disponible en la nueva versión.  

53. Las fases del programa que se iniciaron en 2011 y están en curso incluyen la fase de 

construcción que comprende la configuración, el desarrollo y el ensayo de integración de la solución 

técnica. Esta labor se comenzó en el último trimestre de 2011 y se encuentra ya en fase avanzada. En 

octubre de 2011, la Junta Ejecutiva del Programa (PEB) aprobó una estrategia de gestión de los 

cambios operativos y en el último trimestre se estableció un equipo específico de coordinación sobre 

el terreno. Durante el último trimestre de 2011 se celebraron también una serie de talleres moderados 

de gestión de los riesgos institucionales para identificar los riesgos y las medidas de mitigación. En 

noviembre, se aprobó una estructura de ejecución del programa plenamente integrada y se dio al 

programa la nueva denominación de Sistema mundial de gestión de recursos (GRMS).  

54. Reconociendo que existen considerables dependencias entre la preparación de estados 

financieros acordes con las NICSP y la aplicación del GRMS, y con el fin de reducir los riesgos del 

programa y asegurar la aplicación y difusión efectivas de la solución, en el programa se ha cambiado 

su estrategia de ejecución. En el marco del GRMS, el esfuerzo respecto de los recursos en 2012-13 se 

centrará ahora en la aplicación y difusión de los sistemas y procesos acordes con las NICSP a todas 

las oficinas, y se velará también por que se capacite a fondo al personal en su uso.  

55. Como consecuencia de las decisiones antes citadas, la producción de los primeros estados 

financieros acordes con las NICSP empezará a aplicarse a partir del ejercicio económico que 

comience el 1.º de enero de 2014. No obstante, la plena aplicación de todos los componentes que 

comprenden el programa de GRMS sigue programado para el final de diciembre de 2013 y prevé una 

situación "en el curso previsto" para las medidas del PIA correspondientes. Los detalles completos 

sobre el cambio en la estrategia de ejecución del programa se notifican al Comité de Finanzas en su 

143.º período de sesiones en el documento FC 143/9.   

56. Los proyectos destinados a mejorar la tecnología de la información en toda la Organización 

han logrado también considerables beneficios durante el año. En 2011 se han realizado importantes 

aumentos de la capacidad de la red de telecomunicaciones que han contribuido a mejorar tanto la 

conectividad institucional como de Internet de las oficinas descentralizadas. También en 2011 se han 

actualizado las restantes 40 oficinas en los países, además de las 46 oficinas actualizadas en 2010. 

Gracias a esta actualización la totalidad de las 86 oficinas descentralizadas dispone ahora de un 

acceso mejor a los instrumentos de los sistemas institucionales en apoyo del proceso de 

descentralización. Por otra parte, con el fin de proporcionar un acceso mejorado a una vasta gama de 

aplicaciones de nueva generación que requieren un mayor ancho de banda, como servicios de 

videoconferencia e instrumentos de intercambio de conocimientos y colaboración, en 2011 se 

actualizó la conectividad de Internet de 42 oficinas descentralizadas.   

57. Se elaboró un modelo de apoyo mundial en materia de tecnología de la información y las 

comunicaciones (TIC) a fin de que el personal de la FAO tenga acceso a un apoyo oportuno en 

materia de TIC, independientemente del lugar en que se encuentre, la zona horaria o el idioma. 

Cuatro de los cinco centros de apoyo regionales se encuentran plenamente operativos en las regiones 

de Asia y el Pacífico, Europa, América Latina y el Caribe y África, con estadísticas que muestran un 

gran número de peticiones de apoyo provenientes de las oficinas descentralizadas que se han atendido 

a la satisfacción de los usuarios finales.    


CL 144/10 

 

14 

58. En 2010 se elaboraron y finalizaron las propuestas para la revisión de las disposiciones en 

materia de gobernanza de la tecnología de la información, junto con una nueva estrategia de 

tecnología de la información que abarca el período hasta 2019, y a principios de 2011 se realizó un 

examen en toda la Organización. Con la publicación del Boletín del Director General 2011/40 sobre 

la gobernanza de la tecnología de la información y la gestión de los conocimientos y la estrategia 

relativa a la tecnología de la información, en julio de 2011 se anunciaron las nuevas disposiciones en 

materia de gobernanza de la tecnología de la información y la gestión de los conocimientos, así como 

la estrategia relativa a la tecnología de la información.  

59. En septiembre se elaboraron materiales de sensibilización y procedimientos de trabajo y se 

completó la aplicación de las nuevas estructuras de gobernanza. El nuevo marco ha tenido buena 

acogida y se ha comenzado ya a realizar progresos en importantes cuestiones relativas a la tecnología 

de la información y la gestión de los conocimientos, que habían adolecido de falta de un marco de 

gobernanza efectivo en los sectores de estrategia de presencia en la Web, planificación y presentación 

de informes sobre viajes y planificación de sistemas de información.  

60. En 2011 se procedió a la ampliación del Sistema Integrado de Información de Gestión (SIG), 

junto con la actualización del depósito de datos de la Organización, lo que contribuyó a mejorar la 

calidad de los datos de los procesos operativos de la FAO y el acceso a ellos. A través de este 

depósito actualmente hay a disposición más de 200 millones de registros relacionados con las 

actividades de la FAO. Numerosos informes, que antes se preparaban utilizando métodos de trabajo 

intensivo y propensos a errores, se encuentran ahora fácilmente accesibles a través del SIG integrado 

de la FAO utilizando información de calidad del depósito de datos ampliado, incluidos los informes 

de los responsables de presupuesto así como de las contribuciones al Programa Ordinario.  

61. Además, los informes de los responsables del presupuesto de las oficinas sobre el terreno que 

facilitan la supervisión del presupuesto de las actividades realizadas tanto con cargo a los recursos del 

Programa Ordinario como a fondos extrapresupuestarios se encuentran ahora a disposición de 

aproximadamente 100 oficinas descentralizadas. Estos informes proporcionan capacidades ampliadas 

que facilitan las actividades y la adopción de decisiones sobre el terreno, que antes resultaban 

difíciles de obtener para las oficinas descentralizadas. Esto incluye la presentación de la información 

en forma de hojas de cálculo; la concesión de acceso a petición a información selectiva para las 

oficinas que la necesitan, así como información de más de 1000 proyectos de campo junto con los 

informes financieros del Programa Ordinario. La información proporcionada permite a estas oficinas 

supervisar sus presupuestos y gastos tanto en forma resumida como detallada, realizar la gestión de 

los compromisos y las previsiones tanto respecto de los proyectos como del presupuesto ordinario.  

62. Se creó un nuevo módulo de compras y contrataciones del SIG con capacidades avanzadas de 

inteligencia de negocios que facilitan el examen y el análisis de las actividades de compras y 

contrataciones de la FAO a un nivel y con un grado de detalles anteriormente no disponibles. Se 

mejoraron las capacidades en materia de recursos humanos mediante la facilitación de un mecanismo 

de búsqueda en un registro de candidatos del SIG que permite disponer de medios de búsqueda 

flexibles para identificar a candidatos adecuadamente cualificados para diversas asignaciones en toda 

la Organización. Por último, se creó un módulo de supervisión del PIA en el marco del SIG integrado 

que permite realizar una supervisión financiera puntual y precisa del programa del PIA.  

Gobernanza eficaz y supervisión 

63. En la Reforma de los órganos rectores se completaron satisfactoriamente varias medidas 

durante el período al que se refiere el informe, lográndose ulteriores progresos en los sectores 

siguientes: 

 Programas de trabajo plurianuales (PTPL) para los órganos rectores: (i) la Conferencia 

aprobó en julio de 2011 el PTPL del Consejo; (ii) el Comité de Asuntos Constitucionales y Jurídicos 

(CCLM) aprobó su PTPL en septiembre de 2011, con la posterior ratificación por el Consejo en 

diciembre de 2011; (ii) el Comité de Seguridad Alimentaria Mundial (CFS) aprobó el marco basado 

en los resultados en octubre de 2011, sobre la base del cual debería elaborarse un PTPL para su 

presentación al CFS en su período de sesiones de 2012; (iii ) se elaboraron proyectos de PTPL para 


CL 144/10 15 

 

su examen y posible aprobación por las Conferencias Regionales y los comités técnicos en sus 

próximos períodos de sesiones de 2012; 

 Reglamento: de conformidad con la orientación proporcionada por el CCLM, se prepararon 

proyectos de reglamentos para las Conferencias Regionales y los comités técnicos, para someterlos a 

examen en sus períodos de sesiones de 2012; 

 Métodos de trabajo del Consejo: en abril de 2011, el Consejo aprobó una versión revisada de 

la Nota sobre los métodos de trabajo, que habían sido revisados por el CCLM en marzo de 2011; 

 Revisión de los órganos estatutarios: tras las revisiones iniciales de los órganos estatutarios, 

que se centraron en su relación jerárquica con la FAO, estos órganos serán objeto de nuevo examen 

en 2012 por el CCLM en marzo y el Comité del Programa en octubre, sobre la base de un 

cuestionario diseñado para solicitar las opiniones de los Miembros sobre el funcionamiento eficaz y 

eficiente de tales órganos. 

64. Con la terminación de las actividades mencionadas, se habrá finalizado la mayor parte de las 

medidas de reforma de la gobernanza, a excepción de algunas medidas pendientes:  

 la medida 4.4, que establecía la posibilidad de cambiar el número de Miembros y su 

representación en el Consejo, no se aplicó por falta de consenso en el período de sesiones de la 

Conferencia en 2009 y 2011; 

 la medida 2.100, que preveía la determinación de las cualificaciones deseables para el puesto 

de Director General, quedó también incompleta por falta de acuerdo entre los Miembros; 

 la medida 2.74, que preveía la realización antes de 2015 de una evaluación exhaustiva de las 

reformas de la gobernanza de la FAO, los trabajos preparatorios se realizarán en 2012-13. 

65. En lo que respecta a la gobernanza interna, la medida 2.91 del PIA, ampliar la labor de la 

Oficina del Inspector General (OIG) para abarcar las principales áreas de riesgo para la 

Organización se completó en 2011 y se incorporó plenamente en la labor de la Oficina. El proceso 

mejorado de la OIG de planificación basada en los resultados trata de asegurar que la gestión de los 

principales riesgos de la Organización sea revisada, en coordinación con la Oficina de Evaluación de 

la FAO y del Auditor Externo, de forma independiente a lo largo de dos bienios.   

66. Se actualizó el plan de auditoría de la OIG basado en el riesgo a comienzos del período 2010-

2011 para tener en cuenta los resultados de la auditoría en el año precedente, la información inicial 

proveniente del proyecto experimental sobre gestión del riesgo institucional, y otros riesgos de nueva 

aparición. Entre los temas relativos a toda la Organización tratados en 2011 cabe incluir la evaluación 

del marco general del control interno y la rendición de cuentas de la Organización; los progresos 

realizados en la aplicación del programa del PIA en su conjunto así como las reformas específicas en 

la gestión basada en los resultados, la presentación de informes sobre la ejecución del programa, la 

descentralización, las NICSP y el Programa de Cooperación Técnica; la seguridad de la tecnología de 

la información, la contratación de personal profesional, y la fase final del Programa del Mecanismo 

alimentario de la Unión Europea.  

67. Para el final de 2011, la OIG había finalizado el primer bienio del ciclo ampliado de 

cobertura de las oficinas descentralizadas que abarcaba las auditorías de 86 oficinas a nivel regional, 

subregional, nacional y de proyecto. Se presentaron informes de las auditorías de los programas 

fundamentales realizadas en Afganistán, República Democrática del Congo, Iraq, Guinea-Bissau, 

Haití, Jamaica, Liberia, Nepal, Filipinas, Sri Lanka y Zimbabwe. La mejora de la cobertura ha 

permitido a la OIG proporcionar información y asesoramiento más oportunos a la Administración de 

la FAO sobre aspectos fundamentales de la labor de la Organización.  Para el final de 2011, la OIG 

había presentado en total 106 informes para el bienio, que abordaban el 62 % de altos riesgos (39 de 

63 altos riesgos) de la Organización identificados en el registro de riesgos de la OIG.  

68. En estos informes se formulan a la Administración más de 1200 recomendaciones para 

fortalecer la gestión de riesgos, los controles internos y los procesos de gobernanza de la 

Organización; la Administración aceptó el 98 % de las recomendaciones. Un experto externo 

examinó la planificación y ejecución de auditorías basadas en el riesgo, concluyendo que la OIG se 

ajustaba en general a las normas profesionales internacionales. No se recomendaron cambios en el 

enfoque de la planificación. A finales de 2011 se inició una nueva actualización de la evaluación de 

riesgos subyacentes de la OIG, para respaldar un nuevo plan basado en los riesgos para 2012-2013.  


CL 144/10 

 

16 

69. Tal como se indicaba
4
 en el informe presentado al Consejo en su 143.º período de sesiones, la 

Oficina del Inspector General encargó en septiembre de 2011 a la empresa consultora Mannet una 

asignación sobre la gestión del cambio.  

70. La asignación fue de realizar un examen rápido y de alto nivel de la ejecución del PIA con la 

finalidad general de ayudar a optimizar los beneficios que derivan de la inversión considerable en el 

PIA. El examen tenía dos objetivos principales:  

 proporcionar una evaluación independiente de la eficacia del proceso de gestión del cambio 

hasta la fecha, prestando particular atención al PIA;  

 formular recomendaciones sobre disposiciones prácticas relativas al diseño y la gestión del 

proceso de reforma y de cambio en el próximo bienio. 

71. El informe se recibió a mediados de enero de 2012, como se describe en detalle en la Parte II, 

Sección VI, Panorama general.   

72. Las evaluaciones adicionales financiadas a través de los recursos del PIA se concluyeron 

como estaba previsto y la Oficina de la Directora Ejecutiva (OED) obtuvo el 100 % del desembolso 

para el final del bienio. Los fondos del PIA están plenamente incorporados en el presupuesto y el 

plan de trabajo de la OED. 

73. La Oficial de Ética fue nombrada en 2010 y en 2011 inició su mandato dentro de la 

Organización. El Comité de Finanzas y el Comité de Asuntos Constitucionales y Jurídicos (CCLM) 

han examinado y aprobado en sus períodos de sesiones de marzo de 2011 el mandato y la 

composición del Comité de Ética, que fueron posteriormente aprobados por el Consejo en abril
5
. La 

primera reunión del Comité de Ética había de celebrarse el 8 y 9 de marzo de 2012.   

74. La labor de la Oficial de Ética ha incluido actividades de asesoramiento (se recibieron y 

respondieron en total 211 solicitudes de asesoramiento en 2010-11 y se ha elaborado una página de 

Internet para proporcionar una descripción de las responsabilidades de la Oficina y del personal 

directivo sobre las formas de resolver los dilemas éticos) y de capacitación (en el período 2010-2011 

se impartió capacitación a unos 1 000 funcionarios a través de reuniones informativas, presentaciones 

y talleres de capacitación normales). Asimismo, se impartieron instrucciones a todo el personal 

directivo superior de la Sede y los Representantes de la FAO recién nombrados acerca del programa 

de ética, haciendo hincapié en la responsabilidad de la Administración de fomentar un entorno ético 

en sus departamentos). La Organización ha puesto ya en práctica en 2011 de manera experimental el 

programa de divulgación financiera, con 60 funcionarios que han presentado declaraciones que han 

sido examinadas por un analista externo. Según los analistas, no se ha encontrado ningún conflicto de 

interés importante.  

75. Como se informó en el documento CL 143/10 del Consejo, se ha finalizado el trabajo sobre 

los comités internos y la medida 7.25 relacionada, y no se prevé realizar ninguna actividad adicional 

con arreglo a esta medida. 

 

III. Progresos cuantitativos    
 

76. En el documento CL 143/10, Web Annex se presentó al Consejo en su período de sesiones de 

noviembre de 2011 un informe sobre los progresos cuantitativos globales realizados en la aplicación 

del PIA a 30 de octubre. En dicho informe se indicaba que, tras un examen externo
6
 de la reforma de 

la FAO en 2011 que abordaba también un informe sobre la situación del PIA, la Administración ha 

examinado un conjunto revisado de situaciones del PIA para mejorar las definiciones de "en el curso 

previsto", "demoras leves" y "demoras importantes". Las medidas que notifican una situación de 

                                                      

4
 CL 143/10, párrs. 80-81. 

5
 Párrs.16 y 24, CL 141/REP. 

6
 Review of the United States Government Accountability Office (GAO). El informe (GAO-11-92) se publicó 

el 29 de septiembre de 2011 y se encuentra disponible en http://www.gao.gov/products/GAO-11-922  

http://www.fao.org/docrep/meeting/023/mc329s1.pdf
http://www.gao.gov/products/GAO-11-922


CL 144/10 17 

 

demoras "leves" e "importantes" se refieren ahora a una fecha de finalización revisada que coincide, 

respectivamente, dentro o después del plazo de seis meses con respecto a la fecha de terminación 

planificada, tal como se informó a la Conferencia de la FAO en su período de sesiones de julio de 

2011
7
. El conjunto revisado de situaciones elaborado en 2011 permitió también reclasificar las 12 

medidas del PIA anteriormente notificadas en la categoría "otros conceptos".   

77. Como se indicó en el documento CL 143/10, Web Annex, se han realizado progresos 

notables en 2011. En la Figura 2 a continuación se actualiza la información presentada al Consejo en 

noviembre de 2011 y se indica que de las 274
8
 medidas que comprende el Programa del PIA 

integrado 118 se habían finalizado en 2009, 25 en 2010 y 78 medidas del PIA se han finalizado al 

final de diciembre de 2011, con lo que el número de medidas finalizadas del PIA asciende a 221, 

equivalente al 81 % del programa PIA integrado.  
 

Figura 2 – Progresos cuantitativos acumulativos y situaciones del PIA a 31 de diciembre 2011 

Situación 
A 

31/12/2009. 
 

A 

31/12/2010. 

A 

31/12/2011.  

Finalizadas en 2009 118  118 118 

Finalizadas en 2010 -  25 25 

Finalizadas en 2011 -  - 78 

Programa del PIA para 2010-11  154  - - 

En el curso previsto -  102 41 

Demoras leves -  15 1 

Demoras importantes -  0 9 

Otros conceptos -  12 0  

Se ha propuesto su eliminación  -  - 2 

Total 272  272 274  

78. De las 274 medidas, 53 (19 %) se prorrogan a 2012-13 e incluyen los proyectos grandes y 

complejos que constituyen el trabajo restante que ha de realizarse para completar la aplicación del 

PIA; 41 (ó 77 %) de estas 53 medidas se ajustan a las previsiones de finalización para la fecha final 

planificada.  

Medidas del PIA que se encuentran en situaciones de demora leve e importante 

79. La Figura 2 indica que una medida se encuentra en situación de demora leve y nueve en 

situación de demora importante. Estas medidas se describen en el Cuadro 1, junto con una breve 

explicación de los motivos de la demora.  

 

Cuadro 1 - Medidas del PIA que indican "demora leve" y "demoras importantes" 

Demoras leves (es decir inferiores a 6 meses con respecto a la fecha prevista) 

1. Proyecto 4 - Ética - Medida 3.36a: Nombramiento del Ombudsman. Fecha de finalización 

prevista revisada de diciembre de 2011 a junio de 2012, debido a los retrasos en el proceso de 

contratación.  

Demoras importantes (es decir, superiores a 6 meses con respecto a la fecha prevista); 

1. Proyecto 1 - Reforma de los órganos rectores - Medida 2.18: El Consejo hará una 

recomendación clara a la Conferencia en relación con la resolución sobre el programa y el 

presupuesto, incluida la cuantía de este. Fecha de finalización prevista revisada de junio de 

2011 a junio de 2013 (un período de sesiones del Consejo previo al 38.
 
º período de sesiones de 

la Conferencia de la FAO) porque la medida no se completó en 2011 en razón de que el 

Consejo no recomendó una cuantía del presupuesto a la Conferencia en su 37.º período de 

sesiones.  

                                                      
7
 Véase el documento C 2011/7 y su Apéndice III para la Web. 

8
 Como se indicó en el documento CL 143/10, Anexo para la Web, la Administración introdujo en 2011 dos 

nuevas medidas del PIA: la reforma de las comunicaciones con el personal y la reforma de las comunicaciones 

con los Miembros, aumentando el número total de medidas del PIA de 272 a 274. 


CL 144/10 

 

18 

2. Proyecto 1 - Reforma de los órganos rectores - Medida 2.100 c) La Conferencia de la FAO 

considerará las cualificaciones deseables para el puesto de Director General que establezca el 

CoC-EEI en 2009 con vistas a su aprobación. Fecha de finalización prevista establecida para el 

30 de junio de 2013. Esta medida no se llevó a cabo en 2009 por falta de consenso entre los 

Miembros y podría aplicarse en el próximo bienio, si así lo deciden los Miembros. Podría ser 

objeto de examen por el CCLM y el Consejo en 2012, para decisión final por la Conferencia en 

2013.  

3. Proyecto 1 - Reforma de los órganos rectores - Medida 4.4 cualquier cambio que se considere 

oportuno en el tamaño y la representación regional de la composición del Consejo y 

propondrá, con el asesoramiento del CCLM, cualquier cambio necesario de los Textos 

Fundamentales a la Conferencia en su período de sesiones de 2009. Fecha de finalización 

prevista establecida para el 30 de junio de 2013. Esta medida no se llevó a cabo en 2009 por 

falta de consenso entre los Miembros. Una vez reanudadas en 2010, las negociaciones 

continuaron en 2011, pero no se alcanzó un consenso en el 37.
 
º período de sesiones de la 

Conferencia. Este asunto deberá mantenerse en examen en el próximo bienio, con miras a 

presentar una propuesta revisada a la Conferencia de la FAO en su 38.º período de sesiones.  

4. Proyecto 4 – Ética – Medida 3.36 - Examen por el Consejo del informe anual o bienal del 

Comité de Ética sobre la base de las conclusiones y recomendaciones del Comité de Asuntos 

Constitucionales y Jurídicos (CCLM) y el Comité de Finanzas. Fecha de finalización prevista 

revisada de diciembre de 2011 a 30 de marzo de 2013. El Comité de Ética ha iniciado sus 

actividades a principios de 2012 y presentará su primer informe al Comité de Finanzas en 

marzo de 2013.  

5. Proyecto 9 – Descentralización – Medida 3.84: Diferenciar claramente entre las oficinas bien 

establecidas y todo plan de crear otras nuevas y racionalizar la cobertura de las oficinas en los 

países de acuerdo con los resultados de un examen realizado aplicando los criterios 

acordados, teniendo en cuenta ubicaciones actuales y potenciales, la eficiencia, las previsiones 

de ahorro de costos y los análisis de costos/beneficios. Fecha de finalización prevista revisada a 

31 de diciembre de 2013. Tras las conversaciones mantenidas en el CoC-EEI, se ha preparado 

una visión de la estructura y el funcionamiento de la red de oficinas descentralizadas, que ha 

sido objeto de debate por los distintos órganos rectores, en último lugar por la reunión conjunta 

del Comité de Finanzas y del Comité del Programa en sus períodos de sesiones de octubre de 

2011.  

6. Proyecto 10 - Estructura de la Sede - Medida 3.103 - Examinar la reorganización con miras a 

realizar nuevas mejoras. Fecha de finalización prevista revisada a 30 de noviembre de 2012. 

Se están introduciendo otras mejoras en la estructura de la Sede para que se pueda aplicar mejor 

el programa el Director General.  

7. Proyecto 25 – Marco de competencias – Medida 3.66: Revisar los perfiles de competencias de 

todas las familias de puestos, incluidos los representantes regionales, los coordinadores 

subregionales y los representantes de la FAO (FAOR), entre ellas, las competencias en materia 

de gestión y apoyo para las políticas. Fecha de finalización prevista revisada a 31 de 

diciembre de 2012. Estaba previsto originalmente aplicar esta medida para marzo de 2012 y en 

el informe del Consejo de noviembre de 2011 se indicó que presentaba "demoras leves". 

Mientras se ha finalizado la fase 1 del proyecto de marco de competencias, la fase 2 que se 

centra en la tarea de correlacionar las competencias básicas y las funcionales, así como los 

valores fundamentales, con las familias de empleos de la FAO y los distintos perfiles de los 

puestos, se ha revisado ahora para que finalice en diciembre de 2012.  

8. Proyecto 25 – Marco de competencias – Medida 3.87: Revisar las descripciones de los puestos, 

el perfil de competencias (incluida la competencia en materia de políticas), los procedimientos 

de contratación y de evaluación del rendimiento (abiertos y competitivos) relativos a los 

ADG/RR, los coordinadores subregionales y los FAOR (véase también la medida 3.66). Fecha 

de finalización prevista revisada a 31 de diciembre de 2012 Estaba previsto originalmente 

aplicar esta medida para marzo de 2012 y en el informe del Consejo de noviembre de 2011 se 

indicó que presentaba "demoras leves". La aplicación de esta medida, tal como se indica en su 


CL 144/10 19 

 

descripción, está estrechamente vinculada a la medida 3.66 antes mencionada, por lo que es 

aplicable también la misma observación.  

9. Proyecto 26 – Movilidad – Medida 3.61 - Establecer una política de rotación, basada en 

incentivos, en la Sede y entre la Sede y las oficinas descentralizadas, con criterios claros. 

Fecha de finalización prevista revisada de diciembre de 2011 a 30 de junio de 2012. La demora 

en la finalización de la política de movilidad de la Organización se ha debido a las amplias 

consultas con las partes interesadas, como los órganos de representación del personal, en razón 

de las opiniones divergentes sobre sus aspectos más obligatorios. Además, las cuestiones de 

política se retuvieron en espera de la llegada del nuevo Director General que, dada su 

importancia estratégica y sus repercusiones en el PTP revisado y en el personal, y actualmente 

se está examinando para evaluar su idoneidad con respecto al programa revisado y las 

propuestas de descentralización del Director General.  

80. En el Anexo I se presenta la situación actualizada a 31 de diciembre de 2011 de todas las 

medidas del PIA establecidas en el marco de la estructura de 29 proyectos del PIA anunciada9 en el 

documento CL 143/10.  

 

IV. Cambio de la cultura y comunicaciones sobre la renovación  

81. El cambio de la cultura y las comunicaciones sobre la renovación respaldan la labor de 

renovación de la FAO en todos los sectores de la Organización. Mientras el cambio de la cultura 

constituye la base en la que se fundamentan todos los sectores de renovación de la FAO, las 

comunicaciones representa un factor de apoyo importante para el éxito de la renovación y para 

asegurar la sensibilización y el compromiso en todas las partes interesadas, incluidos los Miembros y 

el personal. En esta sección del informe se presenta también a los Miembros información actualizada 

sobre las medidas de seguimiento de la encuesta a los empleados.   

Cambio de la cultura 

82. Los Miembros de la FAO convienen en que el cambio de la cultura constituye una prioridad 

porque 1) muchos aspectos de la cultura antigua (p. ej. la jerarquía, la mentalidad de silos y la 

aversión al riesgo) obstaculizan el rendimiento de la Organización, y 2) el éxito de muchas medidas 

del PIA (p. ej. la gestión basada en resultados y la evaluación del rendimiento) depende de un cambio 

en el comportamiento de la Administración y del personal (es decir, el cambio de la cultura). El 

proyecto de cambio de la cultura se estableció para abordar las siguientes dos cuestiones. La 

prioridad inicial fue establecer el ámbito convenido para el cambio de la cultura sobre la base de 

amplias consultas internas y externas, que luego culminaron en una Declaración de la Visión de la 

FAO.   

83. A continuación se resumen los principales logros obtenidos en 2011:  

 Estrategia y plan de acción para el cambio de la cultura: se elaboró una Estrategia y plan 

de acción institucionales para el cambio de la cultura con el firme apoyo proporcionado por la Junta 

Consultiva de Programas y Políticas en su reunión extraordinaria celebrada en junio de 2011. Se 

identificaron tres dominios principales de la cultura deseada (las personas, el rendimiento y las 

asociaciones) según cinco dimensiones o pilares: Valorar a las personas, asegurar la excelencia 

profesional, mejorar el rendimiento, trabajar como una FAO unificada y reforzar las asociaciones. 

Las esferas prioritarias acordadas inicialmente para el cambio de la cultura comprendieron el trabajo 

en equipo y la colaboración y la dirección para la participación, habilitación y empoderamiento de las 

personas.   

 Trabajo en equipo y colaboración: la Directora General Adjunta (Conocimiento) convino 

en patrocinar esta actividad. En junio, patrocinó un acontecimiento importante para promover el 

trabajo en equipo y la colaboración. Con la asistencia de más de 100 participantes y trasmitido por la 

web al personal en toda la Organización, el acontecimiento tuvo una acogida muy favorable. Los 

                                                      

9
 Véase CL 143/10, párr. 77 y CL 143/10 Anexo 1. 


CL 144/10 

 

20 

participantes expresaron gran interés por obtener más información sobre la experiencia, las 

enseñanzas extraídas y las mejores prácticas en materia de trabajo en equipo y por tener fácil acceso a 

los instrumentos para un trabajo en equipo y colaboración eficaces. Se está trabajando actualmente 

para fortalecer la colaboración a fin de promover la sensibilización en torno a la Organización sobre 

los beneficios del trabajo en equipo y crear un acervo de recursos de información así como un 

conjunto de instrumentos que sean fácilmente accesibles y compartidos.   

 Dirección para la participación y empoderamiento de las personas: El cambio de cultura 

no puede producirse sin la participación activa de la dirección superior de la FAO. Para abordar esta 

cuestión, se ha elaborado un programa de colaboración/capacitación con los siguientes objetivos: 

crear un entendimiento común del proceso de cambio de la cultural y de su importancia para la 

renovación de la FAO; conducir al personal a sintonizar con la cultura deseada de la Organización; 

crear capacidades de liderazgo y competencias para reforzar los valores y la misión de la FAO 

centrando la atención en el desarrollo en el contexto del cambio de la Organización; crear una cultura 

de aprendizaje a través de experiencias, conocimientos, ideas, problemas y soluciones compartidos. 

El programa se ha concebido para el Equipo de Liderazgo Ejecutivo, los Subdirectores Generales, los 

Directores y la Administración de las oficinas descentralizadas. Las esferas fundamentales que habrá 

de abarcar el programa son las siguientes: el fomento de la confianza, la comunicación, el fomento de 

la transparencia, la delegación de facultades, el trabajo en equipo y colaboración. Este programa se 

presentará próximamente al Director General para aprobación y para su aplicación en 2012-2013.  

84. Asimismo, otras actividades relacionadas con el cambio de carácter más intersectorial 

emprendidas en 2011 comprendieron los sectores siguientes:  

 Apoyo a los equipos de cambio locales: el cambio de la cultura debe realizarse tanto de 

abajo arriba como de arriba abajo. Actualmente hay 22 equipos locales de cambio, 11 en las oficinas 

descentralizadas y 11 en la Sede. Configurar la infraestructura con funciones y responsabilidades 

claramente definidas se consideró un requisito indispensable para el intercambio de cultura. En 

consecuencia, se prepararon los mandatos de los promotores y los agentes del cambio, así como los 

equipos locales de cambio y se compartieron ampliamente en la Organización, en colaboración con 

las asociaciones de personal de la FAO.  

 Marco de supervisión y seguimiento del cambio de la cultura: El trabajo inicial se centró 

en establecer un marco de supervisión del cambio de la cultura. La finalidad del marco es determinar 

qué es lo que debería medirse y evaluarse, y por quién, cómo y cuándo, de forma que la FAO pueda 

disponer de información pertinente y práctica acerca de la cultura de la Organización. En concreto, 

los procesos de la FAO para supervisar su cultura institucional deberían proporcionar información 

que pueda utilizarse para la adopción de decisiones y la rendición de cuentas, a fin de mejorar el 

rendimiento de la Organización. En el marco de supervisión se recomienda que inicialmente se dé 

prioridad a las esferas siguientes: trabajo en equipo, innovación, rendición de cuentas y confianza. 

85. Como resultado de estos logros, la Administración superior de la FAO y todo el personal de 

la Sede y del resto del mundo está participando en mayor medida en el cambio de cultura de la FAO, 

y los indicadores que se están elaborando actualmente en el marco de supervisión ayudarán a medir 

objetivamente las mejoras en los resultados de la Organización a lo largo del tiempo.   

Comunicación y participación 

86. En 2011, la comunicación en apoyo de la renovación de la FAO se difundió a los Miembros, 

el personal y en menor medida al público externo. A comienzos de año se emprendió una campaña 

destinada a prestar apoyo a la primera encuesta a todo el personal de la FAO fomentó su 

sensibilización y obtuvo un 77 % de respuestas entre el personal empleado en todo el mundo. Según 

lo indica la excelente tasa de respuestas a la primera encuesta a todo el personal de la FAO, éste ha 

proporcionado indicaciones claras de sus ideas y opiniones sobre la renovación. 

87. Se mejoraron los niveles de comprensión a través de la distribución de una guía general de la 

renovación de la FAO: un folleto y una publicación en línea diseñados para su presentación 

esquemática de la justificación, los aspectos sustanciales y la situación actual de los 29 proyectos 

emprendidos en el marco del Plan inmediato de acción. 


CL 144/10 21 

 

88. Se inauguraron y respaldaron a lo largo del año una serie de reuniones informativas oficiosas 

sobre temas relacionados con la renovación. En 2011 se celebraron 15 reuniones (9 en la Sede y 6 en 

las oficinas descentralizadas) reuniendo a personal y altos directivos en sesiones presenciales en la 

Sede y, mediante videoconferencias y transmisión por la web, en las oficinas descentralizadas. Las 

sesiones contribuyeron a mejorar el diálogo entre el personal de los diferentes grados y categorías, y 

ayudó a la Administración a trasmitir gestión ayudó a transmitir el cuadro general del cambio y la 

razón de su importancia. 

89. Se creó un flujo regular de noticias atractivas, editoriales y entrevistas sobre temas 

relacionados con el cambio para el boletín de noticias en línea del personal titulado "FAO InTouch" y 

para las páginas de intranet dedicadas a la renovación de la FAO. Mediante vídeos cortos y 

fotografías se mejoró la eficacia de la comunicación, suscitando observaciones, debates y 

aclaraciones cuando era necesario. 

90. Los Miembros de la FAO recibieron el boletín mensual FAO Renewal/Members’ update (La 

renovación de la FAO: novedades para los Miembros) con información actualizada sobre diversos 

aspectos del programa y los beneficios de la renovación. Se finalizaron los trabajos sobre la 

ampliación del boletín y de su adaptación al formato de HTML, así como de su archivamiento, en 

línea, y se había preparado una primera edición para su publicación en el nuevo formato.   

91. El equipo de comunicación de la renovación, ubicado en la Oficina de Comunicación y 

Relaciones Exteriores, trabajó con colegas de toda la Organización para elaborar un documento de 

examen sobre el futuro de la comunicación interna en la FAO. Según avanzaba el año, se modificó la 

definición de "comunicación de la renovación" para hacerla menos rígida y permitir la inclusión de 

otros aspectos del cambio de la Organización. Con estos y otros medios se está tratando de asegurar 

que el Proyecto 29: Comunicaciones relativas al PIA, deje un legado duradero y una FAO mejorada.  

Encuesta al personal y medidas de seguimiento 

92. Una actividad fundamental relativa a las comunicaciones con el personal consistió en la 

puesta en marca de la primera encuesta a todo el personal de la FAO sobre la renovación de la 

Organización. Tal como se informó anteriormente, en enero de 2011 se puso en marcha la encuesta, 

que proporcionó valores de referencia internos y externos para seguir de cerca los progresos 

realizados en el PIA en los próximos años. Se informó al Consejo en su período de sesiones de 

noviembre de 2011 acerca de los detalles de los resultados de la encuesta, incluidas las puntuaciones 

y los principales temas nuevos planteados por el personal10.  

93. En respuesta a los resultados de la encuesta la Administración ha examinado las esferas en 

las que la FAO en cuanto organización está actuando de manera satisfactoria y en las que debería 

esforzarse por mantener la puntuación elevada, así como las esferas que, según la encuesta, deberían 

mejorarse. Las cuestiones de interés para el personal fueron las siguientes: el respaldo por parte de la 

FAO de una cultura de confianza y equidad, el cambio de la cultura, las comunicaciones relativas a la 

renovación y el conocimiento de ésta. En respuesta a las preocupaciones en estas esferas, la 

Administración ha elaborado dos niveles de medidas: medidas de ámbito institucional y medidas 

locales, es decir, los departamentos y las oficinas independientes de la Sede y las oficinas regionales 

y subregionales.  

94. Con el fin de determinar las medidas institucionales necesarias, la Administración estableció 

un grupo de personal formado por una muestra representativa de funcionarios, representantes de 

asociaciones de personal y de recursos humanos para que identificara las mejores opciones 

institucionales en respuesta a la encuesta, y a partir de las recomendaciones formuladas por este 

grupo ha acordado cuatro medidas institucionales. Las medidas institucionales deben cumplir los 

requisitos de ser tangibles y alcanzables en un breve plazo de tiempo y su éxito se cuantificará según 

los beneficios que hayan reportado a los empleados de toda la Organización, beneficios que se podrán 

cuantificar en posteriores encuestas al personal.  

                                                      

10
 CL 143/10, párrs. 84-95. 


CL 144/10 

 

22 

95. Las medidas institucionales se describieron en detalle en el documento CL143/1011 y se 

reproducen a continuación con una breve actualización de la situación y la descripción de las 

actividades emprendidas hasta la fecha para ejecutarlas.  

 Medida 1: Mejorar la comunicación: esta medida institucional tuvo su origen en el deseo 

expresado por el personal de participar en mayor medida en las actividades relativas al cambio y de 

mantener una comunicación más abierta y frecuente con sus subdirectores generales y los jefes de sus 

oficinas. La medida institucional en respuesta a este deseo expresado fue solicitar a los Subdirectores 

Generales y jefes de oficinas que adoptaran un enfoque participativo con todo el personal en cada 

departamento/oficina al elaborar medidas locales en respuesta a los resultados de la encuesta al 

personal. Esta orientación fue aplicada y se lograron buenos resultados, como lo demuestra el 

resultado obtenido en cuanto a medidas locales, en que el objetivo de mejorar las comunicaciones 

entre los Subdirectores Generales y jefes de oficinas y el personal constituye el tema predominante de 

las medidas locales resultantes, conforme se detalla más adelante en la sección sobre las medidas de 

ámbito local.  

 Medida 2: Crear equipos eficaces: si bien el personal se mostró satisfecho respecto de la 

colaboración y el trabajo en equipo en sus respectivas dependencias, la respuesta relativa al trabajo en 

equipo y la colaboración fuera de la dependencia de trabajo inmediata fue menos favorable. La 

respuesta a esta situación consistió en aprovechar las actividades y prácticas ya en vigor en algunos 

departamentos y dependencias y adoptarlas en toda la Organización mediante la elaboración de 

principios básicos y directrices para el trabajo en equipo. Se han realizado considerables esfuerzos en 

este sector bajo la orientación y el liderazgo de la Directora General Adjunta (Conocimiento), que es 

el patrocinador de esta medida institucional.  

El trabajo en equipo y la colaboración han pasado a ser un concepto "fundamental" para la vida 

laboral en la FAO, como lo demuestra el hecho de que se haya creado ´la página web "Trabajo en 

equipo y colaboración" en la Intranet de la FAO para describir los beneficios del trabajo en equipo, 

proporcionando "Instrumentos y métodos" (sobre organización, enfoque y facilitación) para 

funcionar y comunicar con los equipos y dentro de ellos, y la sección específica "Creación de 

capacidad" sobre trabajo en equipo y colaboración. Esta sección incluye el material de capacitación e 

instrucciones para la utilización de los instrumentos y métodos. La página web contiene historias, 

artículos y vídeos sobre las perspectivas relativas a muchos aspectos del trabajo en equipo y los 

equipos multidisciplinarios. Se organizan talleres periódicamente así como transmisiones en la web 

para toda la Organización con el fin de ofrecer al personal oportunidades para participar, exponer sus 

opiniones y experiencias, aprender y familiarizarse plenamente con el trabajo en equipo. 

 Medida 3: Evitar el derroche y la duplicación de actividades: a la petición de que 

puntuasen la actuación de la FAO en cuanto al derroche y la duplicación de actividades, el personal, 

especialmente el de la Sede, no respondió favorablemente. La actividad emprendida en respuesta a 

esta situación consistió en respaldar una iniciativa institucional de mejora de los procesos que invitara 

al personal a sugerir mejoras que puedan ayudar a simplificar los procesos de la FAO. Se presentó a 

la Junta del PIA el enfoque institucional adoptado, junto con un plan de acción para el futuro. El plan 

de acción se encuentra actualmente en las fases finales de examen y comprende las actividades 

siguientes:  

i. sensibilizar al personal sobre la importancia de la simplificación; 

ii. recoger sugerencias del personal en todo el mundo sobre la simplificación; 

iii. examinar, analizar y priorizar las propuestas de simplificación; 

iv. formular propuestas para el cambio y aplicar los cambios acordados; 

v. cuantificar y revisar el enfoque.  

 Medida 4: Tiempo de capacitación para todos: la FAO recibió la puntuación más baja en 

cuanto a la cultura de confianza y equidad y las observaciones brindadas por el grupo de trabajo 

independiente indicaron que el personal considera que el acceso a la capacitación y al desarrollo 

profesional es desigual. La respuesta institucional, cuyo fin es fomentar la confianza y demostrar 

equidad, consistió en introducir el concepto de "tiempo de capacitación para todos", es decir, un 

período de capacitación de una semana por bienio (2,5 días de trabajo anuales). Esta decisión se 

                                                      

11
 CL 143/10, párr. 95. 


CL 144/10 23 

 

anunció a todo el personal el 9 de enero de 2012 y se ha invitado al personal y los supervisores a 

trabajar juntos para determinar y acordar los ámbitos de desarrollo para el próximo año como parte de 

la fase de planificación del rendimiento en el marco del SEGR. El departamento CS establecerá una 

plataforma de aprendizaje en el segundo semestre de 2012 para proporcionar más oportunidades de 

aprendizaje electrónico al personal en todos los destinos sobre el desarrollo tanto de competencias 

básicas como de conocimientos especializados, pero también sobre algunos de los programas 

técnicos fundamentales de la Organización.  

Medidas de aplicación local  

96. Tras la elaboración de las medidas institucionales la Junta del Programa del PIA pidió a los 

subdirectores generales y jefes de oficinas independientes que elaboraran una o dos medidas a nivel 

de departamento u oficina y publicó directrices sobre cómo hacerlo.  

97. De septiembre a noviembre de 2011 se celebraron diversas reuniones destinadas a todo el 

personal para examinar y dar a conocer los resultados de las encuestas locales e identificar una o dos 

medidas locales a las que se pudiera dar seguimiento. Los compromisos respecto del personal han 

variado de los retiros moderados fuera del lugar de trabajo a presentaciones y debates tradicionales 

con gran participación del personal en todas partes. Muchos departamentos eligieron debatir los 

resultados a nivel de división y departamento indicando 1-8 medidas aplicables por diferentes grupos. 

En su caso, los equipos de cambio de la cultura locales han desempeñado una función destacada en 

facilitar estas reuniones y dar seguimiento a las medidas.  

98. El tema predominante originado de las medidas de seguimiento de la encuesta local fue 

"mejorar la comunicación entre la Administración superior y el personal". Este resultado se 

considera particularmente alentador, ya que la orientación impartida a los subdirectores generales y 

jefes de oficinas independientes de comprometerse plenamente con el personal en elaborar medidas 

locales ha dado lugar a medidas locales que perpetúan la mejora de las comunicaciones: uno de los 

sectores que requieren mejoras según la encuesta al personal. 

99. Otros temas importantes indicados fueron: "crear una cultura de confianza y equidad así 

como equipos de cambio de la cultura", "fomentar el trabajo en equipo y la colaboración", "mejorar 

la comunicación sobre el PIA y la reforma" y "definir mejor las funciones, los mandatos y la 

delegación de facultades". Junto con cada medida, cada departamento/oficina independiente ha 

informado sobre las medidas realizadas satisfactoriamente, las cuestiones que han tratado de abordar, 

las actividades, el patrocinador y el plazo para elaborar el plan de acción determinado.  

100. La unidad de gestión del proyecto (UGP) supervisará la aplicación de las medidas de 

seguimiento locales, según lo notificado por el departamento u oficina en cuestión.   

 

V. Financiación y gastos del PIA 

101. La ejecución del PIA se financió en 2010-11 con cargo a las consignaciones presupuestarias 

aprobadas por la Conferencia
12

 para el PTP, así como al saldo no utilizado del fondo fiduciario del 

PIA de 2009 transferido a 2010-11.    

102. Tal como señaló el Comité de Finanzas
13

, el presupuesto total neto del PIA para 2010-11 fue 

de 42,68 millones de USD, que comprende el presupuesto neto del PIA de 39,6 millones de USD 

previsto en el PTP para 2010-11 (incluidos los aumentos de costos) más el saldo no utilizado del 

Fondo fiduciario del PIA de 2009 de 3,08 millones de USD. El saldo no utilizado del Fondo 

fiduciario del PIA de 2009 se gastó en 2010-11. 

103. El presupuesto neto del PIA de 39,6 millones de USD previsto en el PTP para 2010-11 

comprende un presupuesto bruto de 44,91 millones de USD de gastos y 5,31 millones de USD de 

ahorros. El ahorro de 5,31 millones de USD se logró en su totalidad en 2010-11.  

                                                      

12
 Resolución 3/2009, párr. 2, de la Conferencia. 

13
 FC 138/INF/7. 


CL 144/10 

 

24 

104. El gasto final del PIA en 2010-11 con cargo al presupuesto bruto del PIA de 44,91 millones 

de USD totalizó 40,434 millones de USD, quedando un saldo no utilizado del PIA de 4,476 millones 

de USD. En el Cuadro 2 se indican el presupuesto bruto y el gasto relacionado con cada proyecto del 

PIA en 2010-11. 

 

Cuadro 2 - Presupuesto bruto, gastos y saldo en 2010-11 

 

Presupuesto bruto y gastos del PIA 

(millones de USD) 

Presupuesto 

(bruto) 

Gastos Saldo  

Proyecto 1. Reforma de los órganos rectores 3,350 3,109 0,241 

Proyecto 2. Auditoría 0,300 0,244 0,056 

Proyecto 3. Evaluación 1,100 1,046 0,054 

Proyecto 4. Ética 1,000 0,906 0,094 

Proyecto 5. Reforma de la programación, presupuestación y SBR 0,900 0,365 0,535 

Proyecto 6. Publicación en todos los idiomas de la Organización 0,380 0,395 -0,015 

Proyecto 7. Movilización y gestión de recursos 1,434 1,179 0,255 

Proyecto 8. Programa de Cooperación Técnica 0,280 0,153 0,127 

Proyecto 9. Descentralización 0,390 0,360 0,030 

Proyecto 10. Estructura de la Sede 0,630 0,637 -0,007 

Proyecto 12. Asociaciones 1,380 1,204 0,176 

Proyecto 13. Compras 3,185 3,008 0,177 

Proyecto 14. Viajes 0,300 0,124 0,176 

Proyecto 15. Traducción e impresión 0,200 0,153 0,047 

Proyecto 16. Reforma de los registros 2,400 2,530 -0,130 

Proyecto 19. Mejora de la conectividad de las telecomunicaciones en las 

OD  5,145 4,695 0,450 

Proyecto 20. Versión 12 de Oracle 2,350 2,381 -0,031 

Proyecto 21. Otras medidas relativas a la TI  3,570 2,946 0,624 

Proyecto 22. Marco de gestión del riesgo institucional 0,700 0,477 0,223 

Proyecto 23. Cambio de la cultura 2,300 1,642 0,658 

Proyecto 24. SEGR 1,400 1,285 0,115 

Proyecto 25. Marco de competencias 2,143 2,057 0,086 

Proyecto 26. Movilidad del personal 1,650 2,200 -0,550 

Proyecto 27. Otras medidas relativas a los recursos humanos 5,270 4,429 0,841 

Proyecto 28. Seguimiento de la gestión   2,853 2,721 0,132 

Proyecto 29. Comunicaciones relativas al PIA 0,300 0,188 0,112 

Total 44,910 40,434 4,476 

 

Peticiones de transferencia de fondos de 2010-11 a 2012-13  

105. Tal como autorizó la Conferencia en julio de 2011, todo saldo no utilizado de las 

consignaciones para 2010-11 se transfieren a la aplicación íntegra del PIA, incluidos los gastos no 

recurrentes de inversión en el PIA que se realicen durante el ejercicio económico 2012-13
14

. La 

cantidad remanente del PIA de 4,476 millones de USD incluye 1,028 millones de gastos de 

Inversiones diferidas del PIA de 2010-11 y 3,448 millones de USD para compensar los gastos de 

inversión del PIA en 2012-13. Estos últimos contribuirán a lograr el objetivo de la Organización de 

identificar nuevos aumentos de eficiencia, los ahorros no recurrentes y la utilización prevista de los 

saldos no utilizados de 2010-11, según el mandato recibido de la Conferencia de julio de 2011.  

                                                      

14
 C 2011/REP, Resolución 5/2011 sobre las consignaciones presupuestarias para 2012-13, párrafo 2. 


CL 144/10 25 

 

106. Los dos proyectos que han diferido los gastos de inversión de 2010-11 por un total de 

1,028 millones de USD son: 

 

a. El Proyecto 5 (Reforma de la programación, la presupuestación y el seguimiento basado en 

los resultados) 0,475 millones de USD de su saldo de 0,535 millones de USD de 2010-11. El importe 

diferido se empleará para actividades relacionadas con la programación eficaz por países - programa 

de aprendizaje en el marco de la medida 3.88 del PIA para 2012-13 (Introducir puntos de referencia). 

b. Proyecto 21 (Otras medidas de TI), 0,553 millones de USD de su saldo de 0,624 millones de 

USD de 2010-11. La cantidad diferida se utilizará para cubrir gastos relacionados con la medida 7.0 

del PIA (gobernanza en materia de TI), es decir, del trabajo de establecimiento de prioridades de las 

inversiones y del proceso de aprobación que estaba previsto que comenzara en 2011, pero que fue 

aplazado a causa de los retrasos en finalizar la aprobación y puesta en práctica de la propuesta 

relativa a la nueva estructura de gobernanza racionalizada. Además, los fondos diferidos se utilizarán 

para cubrir los gastos de la medida 7.26 (Diseño del Sistema de información sobre gestión - [SIG]) 

que se redujeron en el segundo semestre de 2011, y se aplazarán las actividades a fin de adaptarse al 

programa del sistema mundial de gestión de recursos. Se realizarán mayores esfuerzos en 2012 y 

2013 para obtener los beneficios de un sistema integrado de información sobre gestión. 

Presupuesto del IPA para 2012-13 

107. La financiación para el PTP aprobado de 2012-13 incluye los créditos (netos) de 

39,141 millones
15

 de USD para financiar la ejecución del PIA, que comprende una cantidad estimada 

de 22,359 millones de USD para los gastos recurrentes netos y 16,782 millones de USD para gastos 

de inversión no recurrentes. La cantidad de 1,028 millones de USD transferida de 2010-11 se añadirá 

a los gastos de inversión no recurrentes realizados en 2012, aumentando así el presupuesto aprobado 

del PTP para 2012-13 de 39,141 millones de USD (netos) a 40,169 millones (netos), véase el 

Cuadro 3. 

Cuadro 3 - Presupuesto del PIA para 2012-13 

 

Presupuesto del PIA para 2012-13 (millones de USD) 

 

Gastos de 

inversión no 

recurrentes 

Recurrentes 

Total Gastos Ahorros Neto 

PTP C 2011/REP 16,782 32,909 -10,550 22,359 39,141 

Más transferido de 2010-11 1,028 0,000 0,000 0,000 1,028 

Presupuesto total para 2012-13  17,810 32,909 -10,550 22,359 40,169 

 

108. En el Cuadro 4 se ilustra el desglose por proyectos del presupuesto del PIA para 2012-13, 

incluidas las cantidades transferidas de 2010-11. 

 

                                                      

15
 C 2011/REP, Resolución 5/2011 sobre las consignaciones presupuestarias para 2012-13, párrafo 1 b. 


CL 144/10 

 

26 

Cuadro 4 - Presupuesto por proyecto del PIA para 2012-13  – Incluye una cantidad no recurrente 

transferida de 2010-11 

 
Presupuesto del PIA para 2012-13  

(millones de USD) 

Gastos de 

inversión 

no 

recurrentes 

Gastos 

recurrentes 

Ahorros Total 

Proyecto 1. Reforma de los órganos rectores 0,200 2,320   2,520 

Proyecto 2. Auditoría   0,300   0,300 

Proyecto 3. Evaluación   2,010   2,010 

Proyecto 4. Ética   1,920   1,920 

Proyecto 5. Reforma de la programación, presupuestación y 

SBR 2,615 0,000   2,615 

Proyecto 7. Movilización y gestión de recursos   1,340   1,340 

Proyecto 12. Asociaciones 0,400 1,720   2,120 

Proyecto 13. Compras 1,330 1,700 -3,260 -0,230 

Proyecto 14. Viajes   0,300 -1,970 -1,670 

Proyecto 15. Traducción e impresión   0,180 -0,600 -0,420 

Proyecto 16. Reforma de los registros 1,000 0,000 -2,460 -1,460 

Proyecto 19. Mejora de la conectividad de las 

telecomunicaciones en las OD    5,000   5,000 

Proyecto 20. Versión 12 de Oracle 3,160 0,000   3,160 

Proyecto 21. Otras medidas relativas a la TI  1,553 0,600 -1,140 1,013 

Proyecto 22. Marco de gestión del riesgo institucional   0,800   0,800 

Proyecto 23. Cambio de la cultura 2,300 0,000   2,300 

Proyecto 24. SEGR   1,400   1,400 

Proyecto 25. Marco de competencias 1,900 2,720 -1,120 3,500 

Proyecto 26. Movilidad del personal   2,800   2,800 

Proyecto 27. Otras medidas relativas a los recursos humanos   7,580   7,580 

Proyecto 28. Seguimiento de la gestión   2,525 0,219   2,744 

Proyecto 29. Comunicaciones relativas al PIA 0,827 0,000   0,827 

Total 17,810 32,909 -10,550 40,169 

 

109. La Administración presentará al Comité de Finanzas en su próximo período de sesiones, que 

se celebrará en octubre de 2012, un informe sobre los gastos realizados en 2012. 

110. La Administración espera con interés que se produzca una constante cooperación activa y 

participativa con los Miembros a medida que se avanza en la ejecución del PIA y este se incorpora 

plenamente este programa en una Organización reformada a lo largo del bienio 2012-13. 

 

PARTE II: Nueva dirección para 2012 

 

VI. Panorama general  

Introducción 

111. El mes de diciembre de 2011 marca el final del tercero de los cinco años previstos para 

completar el programa del PIA. Tal como se informó en la Sección III, Progresos cuantitativos, más 

del 80 % de las medidas del PIA se han finalizado ya y menos del 20 % se transferirán a 2012-13. 

Estas medidas incluyen, sin embargo, muchas de las medidas más complejas que quedan por 

completar. Acercándose a 2012 la Organización ha renovado su impulso y está centrada y 

comprometida en asegurar la finalización completa y satisfactoria de la ejecución del PIA. En esta 


CL 144/10 27 

 

parte del informe se proporciona información actualizada a los Miembros sobre las conclusiones de la 

revisión externa del programa del PIA realizado a través de la Oficina del Inspector General. 

Nueva dirección para la renovación de la FAO 

112. En sus discursos dirigidos al Consejo en su 143.º período de sesiones
16

 y al personal de la 

FAO
17

, el Director General expresó su compromiso total para con la finalización satisfactoria del 

proceso de renovación de la FAO y reconoció que esta representaba una contribución importante a la 

mejora de la eficacia de la FAO.  

113. Sin embargo, el Director General señaló asimismo que la Organización no podía seguir 

reformándose eternamente. Es necesario concluir satisfactoriamente el proceso de renovación lo antes 

posible y finalizar en 2012 gran parte de las medidas acordadas e incorporar las medidas del PIA en 

el trabajo de la Organización. 

114. En enero de 2012, el Director General confirmó este compromiso y proporcionó una nueva 

dirección a la renovación de la FAO. Esta dirección se centró en tres actividades, que se relacionan y 

complementan entre sí y centran la atención en la necesidad de: 

 

 llevar la renovación de la FAO a una conclusión positiva. 

 incorporar las medidas del PIA en la labor de la Organización  

 acelerar el proceso de reforma. 

115. La terminación satisfactoria del proceso de renovación supone que los informes presentados 

sobre el PIA deben dejar de centrarse en la ejecución de las medidas del PIA y versar sobre la 

consecución de beneficios. Esto es lo que esperan de la Organización sus Estados Miembros y lo que 

pretende lograr el Director General, de manera que la FAO pueda ir más allá de la renovación, 

transformarse en una Organización que determine y ponga en práctica constantemente mejores 

maneras de trabajar, y estar en mejores condiciones de abordar los problemas reales a los que se 

enfrentan mil millones de personas hambrientas. 

116. Además de centrarse en los beneficios, es necesario que las actividades de renovación pasen 

a formar parte integrante del modo en que la FAO lleva a cabo su labor diaria, mediante la 

incorporación en sus actividades y planes de trabajo ordinarios de iniciativas de renovación más 

centradas en resultados y que contribuyan a las áreas de trabajo prioritarias de la FAO.   

117. El plazo original para la ejecución de la reforma de la FAO era de 3 años, de 2009 a 2011. 

Después de los debates de 2009
18

 sobre las implicaciones presupuestarias en 2010-11 de un plazo de 

ejecución de tres años, los Miembros acordaron ampliar la ejecución a cinco años, de 2011 a 2013. 

Tras haberse concluido más del 80 % de las medidas del programa de renovación, la Administración 

se propone acelerar la ejecución de las medidas restantes, con objeto de finalizar en 2012 la mayor 

cantidad posible de ellas. 

118. No obstante, debido al carácter complejo de algunas de las medidas pendientes del PIA, se 

reconoce que un reducido número de medidas de renovación no podrá terminarse para finales de 

2012. Estas medidas son fundamentales para llevar adelante satisfactoriamente las áreas de trabajo 

prioritarias de la Organización, como las que reforzarán todavía más a la FAO como Organización 

basada en los resultados y contribuirán a renovar el enfoque centrado en una descentralización 

efectiva. 

Medidas de la Administración 

119. En el Boletín del Director General (BDG) 2012/08, de 19 de enero de 2012, que se reproduce 

en el Anexo II del presente informe, figura un resumen de las medidas propuestas por la 

Administración, en que se solicitaba una gestión  más eficaz, menos burocrática y más ágil del 

                                                      

16
 Discurso del Director General dirigido al Consejo en la sesión matutina del 1.º de diciembre de 2011.  

17
 Discurso del Director General dirigido al personal de la FAO el 10 de enero de 2012. 

18
 Cf. CL 137/9. 


CL 144/10 

 

28 

programa del PIA. Como consecuencia de ello, se estableció una Junta del Programa del PIA 

simplificada, presidida por el representante del Director General en relación con la renovación de la 

FAO e integrado por el Director de Gabinete interino, los dos Directores Generales Adjuntos y el 

Director de la Unidad de Gestión del Programa del PIA.  

120. Además, en el BDG 2012/08, tras examinar a fondo la nueva orientación antes descrita, se 

solicitó a la Administración que adoptara medidas en tres ámbitos:  

a) Emprender una iniciativa a fin de determinar los beneficios ya logrados y los que estén 

obteniéndose gracias a la ejecución del programa del PIA, así como para informar sobre los mismos.  

Tal como se notificó a los Miembros en 2010
19

, el marco inicial de los beneficios del PIA es ahora 

objeto de verificación, actualización y ampliación, a fin de que cada beneficio derivado de la 

renovación del PIA esté asociado con un responsable y con un conjunto claro de indicadores 

acordados que demuestre el logro del beneficio. En el caso de aquellos beneficios que todavía no se 

hayan logrado, se elaborará un plan de ejecución que fije un plazo para la consecución de los 

beneficios tangibles determinados. Habida cuenta de su importancia para la culminación satisfactoria 

de la aplicación del PIA, la iniciativa de realización de beneficios representa una actividad importante 

a lo largo de 2012 y se expone en detalle en la Sección VII de este informe.   

b) Se incorporarán las medidas del PIA en la labor de las divisiones y departamentos de la FAO, 

articulándolas con las futuras áreas prioritarias de la Organización e integrándolas en los planes de 

trabajo de los departamentos. 

c) Se acelerará la finalización de las medidas pendientes del PIA a lo largo de 2012 a fin de 

concluir la mayor cantidad posible de medidas en 2012. 

121. Es necesario asimismo mejorar la eficacia de la ejecución del PIA, por lo que se han 

delegado facultades en la Unidad de Gestión del Programa para acelerar su aplicación en 2012 y 

supervisar la consecución de beneficios.  

Evaluación externa del programa del PIA a través del la Oficina del Inspector General  

122. Como se ha señalado anteriormente en la Sección II, la Oficina del Inspector General (OIG) 

encargó en septiembre de 2011 un trabajo sobre la gestión del cambio a la empresa consultora 

Mannet. La empresa debía realizar un rápido examen de alto nivel de la aplicación del PIA con el fin 

general de ayudar a la Organización a optimizar los beneficios de su inversión considerable en el 

PIA. 

123. El informe se ha recibido a mediados de enero de 2012 y sus principales conclusiones, como 

se informa en su resumen, son las siguientes: 

 El proceso de reforma ha dado lugar a una amplia gama de iniciativas destinadas a desarrollar 

la capacidad de la FAO, y se han establecido algunas bases importantes. Sin embargo, en la mayoría 

de los casos, si no en todos, la atención se ha centrado a "nivel superficial," y esto por sí solo no 

puede traer consigo la transformación y renovación de la Organización deseada por los Miembros.  

 El PIA ha logrado su objetivo como plan inmediato de acción, y las medidas no finalizadas 

todavía deberían completarse e incorporarse lo antes posible. El enfoque de fortalecimiento a largo 

plazo de la Organización debe abordarse con cuidado para impulsar un cambio más fundamental y 

sistémico. Al elaborar un plan para la transición, es importante pensar en la secuencia y la integración 

de los diferentes esfuerzos, así como en la receptividad genuina respecto del cambio.  

124. En el informe se propone el camino a seguir para ayudar a la FAO a lograr un cambio que 

represente una transformación. En el resumen se propone que la FAO construya una red sólida sobre 

el terreno, siga fortaleciendo las bases institucionales esenciales, especialmente por lo que respecta a 

la gestión de recursos humanos, e impulsando el cambio sistémico y cultural.  

125. El informe fue bien acogido por la Administración, ya que en sus conclusiones respaldaba la 

orientación y las decisiones ya adoptadas por la Organización.  

                                                      

19
 Cf. CL 140/14. 


CL 144/10 29 

 

126. La naturaleza, la complejidad y el gran alcance del Programa del PIA han constituido el 

enfoque a que se hace referencia en el informe de Mannet como ejecución a "nivel superficial" de lo 

que se había solicitado mediante las medidas del PIA. Sin embargo, la Administración no está de 

acuerdo en que estos cambios no están produciendo efectos fundamentales en la eficacia de la 

Organización. La iniciativa de catalogar y presentar informe sobre los beneficios tangibles obtenidos 

como resultado del PIA, descrita en la Sección VII, representa un cambio deliberado de orientación 

para pasar de la ejecución de las medidas a la obtención de beneficios, lo que indicará los beneficios 

que se derivan para la Organización de las medidas del PIA.  

127. Junto con esta iniciativa centrada en los beneficios, el Director General ha indicado también 

que es necesario acelerar el proceso de renovación y finalizar en 2012 una gran parte de las medidas 

acordadas, incorporando las medidas del PIA en la labor de la Organización.  

128. En su discurso ante el Consejo en su 143.º período de sesiones
20

, el Director General indicó 

claramente que mejorar la capacidad de la FAO en relación con las actividades sobre el terreno y en 

el ámbito de los recursos humanos son dos de las prioridades más altas y en su Boletín sobre la 

Orientación del PIA publicado en enero de 2012 y que se adjunta en el Anexo II del presente 

informe, el Director General establece claramente que el objetivo es transformar la FAO ".. en una 

Organización que establezca y ponga en práctica constantemente mejores métodos de trabajo...", lo 

que indica una orientación hacia el "cambio sistémico" solicitado por la OIG/el examen de Mannet.  

129. El Resumen del informe de la OIG/Mannet se adjunta como Anexo III del presente informe 

anual correspondiente a 2011 sobre la ejecución del PIA. El informe completo "Evaluación del 

Programa del PIA - el camino a seguir" está disponible como Anexo para Internet (en inglés 

solamente). Está disponible en inglés solamente por motivos de eficacia en función de los costos. 

 

VII. Iniciativa de obtención de beneficios  

130. En 2012, la FAO está emprendiendo una importante iniciativa para catalogar los beneficios 

tangibles obtenidos como resultado del PIA y presentar informe al respecto. 

131. La unidad de gestión del proyecto elaborará un proyecto de catálogo de beneficios que será 

examinado y acordado con los altos directivos responsables de la ejecución del IPA. Estos altos 

directivos y su personal determinarán luego indicadores cuantificables para cada beneficio 

fundamental y deberán rendir cuentas de su realización. 

132. Para velar por que se adopten enfoques realistas, se elaborará un plan de realización para 

cada beneficio importante y se evaluarán en una manera estructurada los riesgos que pueden impedir 

su realización satisfactoria. La iniciativa representa un cambio deliberado de atención, pasando de la 

ejecución de la medida a la obtención de beneficios, lo que permitirá a la Organización maximizar los 

beneficios de la inversión en el PIA y volver a centrar el PIA en la aportación de valor. 

133. Los beneficios se analizarán en dos dimensiones: el plazo de realización y su tipo:   

 Por lo que respecta al plazo de realización, se procederá a la clasificación de cada beneficio 

del PIA en función de si se ha logrado, si está en vías de ser logrado, o si se trata de un beneficio 

futuro previsto (y en tal caso, el plazo en el que se espera obtener). 

 En cuanto al tipo de beneficios, inicialmente se clasificarán según si son puramente 

financieros o si son no financieros.  

134. Los beneficios financieros representan los efectos financieros de la reforma: los fondos que 

los Miembros han invertido y los ingresos financieros logrados mediante los ahorros financieros.  

Pero la finalidad de la reforma de la FAO va más allá de los rendimientos financieros; los Miembros 

y el personal esperan razonablemente que el PIA obtenga beneficios tangibles más amplios de la 

mejora de la Organización.  

                                                      

20
 Discurso del Director General dirigido al Consejo en la sesión matutina del 1.º de diciembre de 2011.  

http://www.fao.org/docrep/meeting/025/CL144_10_WebAnnex.pdf


CL 144/10 

 

30 

135. Un ejemplo de beneficio económico se refiere a la medida 7.16 del PIA sobre gestión de 

registros, donde el número de puestos en las oficinas de registro se han reducido de 43 a 28, 

recortando los costos de funcionamiento del Servicio de Gestión de Registro en 2,46 millones de 

USD por bienio.  

136. El segundo tipo de beneficio: beneficios no financieros, se refiere a las mejoras tangibles en 

la creación de entornos favorables para la gobernanza, la cultura, los procesos, los sistemas y la 

información a fin de respaldar las mejoras en el rendimiento de la FAO.  

137. Los beneficios no financieros se clasificarán a su vez en fines más claros, apoyo más sólido y 

ejecución mejorada respecto de tres ámbitos:    

i) los que permiten mejorar el suministro de insumos, tales como los recursos humanos (por 

ejemplo, mejoras en el tiempo empleado para contratar personal, o mejor selección de la 

ubicación de nuestros recursos más cerca de los puntos en que se necesitan)   

ii) los que permiten mejorar la realización de los productos, y 

iii) los que permiten a la Organización mejorar la obtención de resultados positivos. Esta última 

categoría de resultados es más difícil de determinar y cuantificar, pero mucho más importante 

que las dos primeras categorías, ya que adopta un punto de vista externo y tiene en cuenta los 

productos y las repercusiones de la reforma sobre los resultados sustantivos de la 

Organización. 

138. La medida 7.16 del PIA sobre gestión de registros presenta también un ejemplo de beneficios 

no financieros, ya que la modernización de la gestión de registros han mejorado la eficacia de la FAO 

del modo siguiente: 

 haciendo más accesible el conocimiento institucional mediante la mejora de la adquisición de 

información y de los servicios de búsqueda en línea;  

 respaldando el trabajo interdisciplinario mediante la mejora del intercambio de información a 

través de las fronteras departamentales y geográficas;  

 fomentando un trabajo en equipo más eficaz mediante la preparación de nueva información 

resumida. 

139. El enfoque y los progresos realizados hasta la fecha en relación con la iniciativa para 

determinar los beneficios logrados se compartirán con los Miembros en una reunión informativa 

oficiosa que habrá de celebrarse en el segundo trimestre de 2012, en forma análoga a la celebrada el 

29 de febrero de 2012. El resultado de la obtención de beneficios se describirá luego con más detalle 

en las reuniones de los órganos rectores que se celebren en octubre y noviembre de 2012. Este trabajo 

durará todo el año, y una relación completa de los beneficios tangibles obtenidos como resultado del 

PIA se presentará a los órganos rectores en el informe anual sobre la ejecución del PIA 

correspondiente a 2012.


CL 144/10 31 

 

 

Anexo I  

 

Progresos cuantitativos y análisis exhaustivo de la situación de las medidas del PIA 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

         

  1.  Reforma de los órganos rectores - Alí Mekouar      

  Prioridades en materia de gobernanza       

2,1 Marcos reglamentarios y coherencia de las políticas a escala mundial Examinar 
sistemáticamente la situación mundial para determinar las cuestiones a las que 
debe darse prioridad con vistas a lograr una mayor coherencia de las políticas y 
estudiar los actuales marcos de reglamentación para determinar las áreas 
respecto de las cuales es preciso adoptar medidas rápidamente (por parte de la 
FAO o en otros foros). 

  Finalizada Finalizada en 2009 

2,2 Según sea necesario, tener en cuenta cuestiones e instrumentos normativos 
relacionados con la agricultura y la alimentación en curso de elaboración en 
otros foros y presentar recomendaciones en dichos foros 

01.06.2010 02.07.2011 Finalizada Finalizada en 2011 

2,3 Véanse también más adelante las funciones de los distintos órganos rectores  01.06.2010 02.07.2011 Finalizada Finalizada en 2011 

2,4 Gobernanza ejecutiva: Reforzar las funciones y competencias de los órganos 
rectores (véase más adelante) 

01.03.2010 02.07.2011 Finalizada Finalizada en 2011 

  Conferencia        

2.5 Cada período de sesiones de la Conferencia tendrá normalmente un tema 
principal acordado por la propia Conferencia, normalmente por recomendación 
del Consejo 

  Finalizada Finalizada en 2009 


CL 144/10 

 

32 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

2.6 La Conferencia prestará más atención a las cuestiones relativas a las políticas y 
a los marcos internacionales (incluidos tratados, convenios y reglamentaciones), 
normalmente tomando decisiones sobre las recomendaciones de los comités 
técnicos y las conferencias regionales y, cuando proceda, del Consejo (recibirá 
directamente las secciones pertinentes de los informes de los comités técnicos y 
las conferencias regionales) 

01.06.2010 02.07.2011 Finalizada Finalizada en 2011 

2.7 La Conferencia se reunirá en junio del segundo año del bienio   Finalizada Finalizada en 2009 

2.8 La Conferencia aprobará las prioridades, la estrategia y el presupuesto de la 
Organización tras examinar las recomendaciones del Consejo (véase más 
adelante la sección relativa a los procedimientos programáticos y 
presupuestarios)  

  Finalizada Finalizada en 2009 

2.9 El informe de la Conferencia se centrará en las conclusiones y decisiones, que 
podrán definirse en comités de redacción o grupos de amigos del Presidente, 
según convenga. Los detalles de las intervenciones se proporcionarán en las 
actas literales, que se publicarán en todos los idiomas de la FAO. 

01.04.2011 02.07.2011 Finalizada Finalizada en 2011 

2.10 Las sesiones plenarias oficiales estarán más centradas en cuestiones de interés 
vital para los Miembros 

  Finalizada Finalizada en 2009 

2.11 Se fomentarán los actos paralelos a fin de brindar un foro para intercambios 
oficiosos sobre las cuestiones relacionadas con el desarrollo  

01.02.2011 02.07.2011 Finalizada Finalizada en 2011 

2.12 Se introducirán cambios en las prácticas, incluidos los métodos de trabajo y las 
líneas de responsabilidad descritos en detalle más adelante con respecto a los 
diversos órganos 

01.06.2010 02.07.2011 Finalizada Finalizada en 2011 

2.13 Cambios en los Textos fundamentales en relación con las funciones, líneas de 
responsabilidad, etc. como se describe en detalle en la matriz de medidas 

  Finalizada Finalizada en 2009 

  Consejo        


CL 144/10  33 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

2.14 Las funciones del Consejo se aclararán según sea necesario en los Textos 
fundamentales e incluirán lo siguiente: 
i)     la función principal en la toma de decisiones y el asesoramiento sobre: 
.  la planificación del trabajo y la definición de indicadores de resultados para el 
propio Consejo 
·   la planificación del trabajo y la definición de indicadores de resultados para el 
propio Consejo y los demás órganos rectores, a excepción de la Conferencia;  
·   seguimiento e informes sobre los resultados con arreglo a esos indicadores; 
·   estrategia, prioridades y presupuesto de la Organización; 
·   el programa general de trabajo; 
·   cambios institucionales importantes que no requieren modificaciones de los 
Textos fundamentales por parte de la Conferencia; 
·   recomendar el programa de la Conferencia a la Conferencia; 

  Finalizada Finalizada en 2009 

2.15 ii)    supervisar la aplicación de las decisiones de gobernanza;   Finalizada Finalizada en 2009 

2.16 iii)   realizar una función de supervisión para asegurarse de que: 
·   la Organización actúe dentro de su marco financiero y legal; 
·   se realicen auditorías y se supervisen los aspectos éticos de manera 
transparente, independiente y profesional; 
·   haya una evaluación transparente, profesional e independiente del 
rendimiento de la Organización para contribuir a alcanzar los resultados y 
efectos previstos; 
·   haya sistemas efectivos de presupuestación y gestión basados en resultados;  
·   existan políticas y sistemas de recursos humanos, tecnología de la 
información y la comunicación, contratación y compras, etc. que sean 
funcionales y adecuados para sus fines; 
·   los recursos extrapresupuestarios contribuyan eficazmente a las metas 
prioritarias de la Organización; 

  Finalizada Finalizada en 2009 

2.17 iv)  supervisar los resultados de la Administración con arreglo a los objetivos de 
rendimiento establecidos. 

11.04.2011 25.11.2011 Finalizada Finalizada en 2011 

2.18 El Consejo hará una recomendación clara a la Conferencia en relación con la 
resolución sobre el programa y el presupuesto, incluida la cuantía de este. 

11.04.2011 02.07.2011 
30.06.2013 

Demoras 
importantes 

No hay consenso entre los 
Estados Miembros 


CL 144/10 

 

34 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

2.19 El Consejo se reunirá con mayor flexibilidad y por períodos de sesiones de 
duración variable según sea apropiado en función de su programa 
(normalmente con un mínimo de cinco períodos de sesiones por bienio); 
Sección C, Gráfico 1 relativo al ciclo de planificación y examen del programa y 
el presupuesto: 

17.05.2010 25.11.2011 Finalizada Finalizada en 2011 

2.20 INICIAL - i)     habrá una reunión breve (de dos días como mínimo) después de 
cada período de sesiones del Comité del Programa y del Comité de Finanzas.  
NUEVA - i)     Se celebrarán períodos de sesiones breves o reuniones oficiosas 
adicionales.  

03.05.2010 31.10.2011 Finalizada Finalizada en 2011 

2.21 ii)    El período de sesiones del Consejo para preparar la Conferencia se 
celebrará al menos con dos meses de antelación para que puedan tenerse en 
cuenta sus recomendaciones, incluida la recomendación del programa final a la 
Conferencia para su aprobación.. 

  Finalizada Finalizada en 2009 

2.22 El informe del Consejo constará de resoluciones, decisiones y recomendaciones 
(las actas literales se utilizarán para proporcionar los detalles y se publicarán en 
todos los idiomas) 

17.05.2010 25.11.2011 Finalizada Finalizada en 2011 
 
Proceso de mejora continua 
en curso 

2.23 El Consejo dejará de examinar cuestiones de reglamentación y políticas a 
escala mundial, a menos que haya una razón urgente para ello (se ocuparán los 
comités técnicos y la Conferencia)  

  Finalizada Finalizada en 2009 

2.24 Se introducirán cambios en las prácticas relativas al Consejo, incluidos los 
métodos de trabajo y las líneas de responsabilidad (véase más adelante con 
referencia a otros órganos) 

  Finalizada Finalizada en 2009 

2.25 Introducir cambios en los Textos fundamentales en relación con las funciones, 
las líneas de responsabilidad, etc.  

  Finalizada Finalizada en 2009 

  Presidente Independiente del Consejo:      


CL 144/10  35 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

2.26 Revisar los Textos fundamentales para especificar claramente el papel de 
facilitación proactiva del Presidente del Consejo para la gobernanza de la FAO, 
eliminando cualquier posible conflicto con la función directiva del Director 
General e incluyendo, además de la presidencia de las reuniones del Consejo, 
los siguientes cometidos: 

  Finalizada Finalizada en 2009 

2.27 a)       Actuar como honrado intermediario para alcanzar consensos entre los 
Miembros sobre cuestiones controvertidas; 

  Finalizada Finalizada en 2009 

2.28 b)       Estar en contacto con los Presidentes de los Comités de Finanzas y del 
Programa así como del CCLM respecto de sus programas de trabajo y, según 
proceda, con los presidentes de los comités técnicos y las conferencias 
regionales, asistiendo normalmente a los períodos de sesiones de los Comités 
de Finanzas y del Programa y las reuniones de las conferencias regionales; 

  Finalizada Finalizada en 2009 

2.29 c)        Cuándo y cómo el Presidente Independiente del Consejo lo considere 
útil, podrá convocar reuniones consultivas de los representantes de los grupos 
regionales sobre cualquier asunto de naturaleza administrativa y organizativa 
referente a la preparación y desarrollo de un período de sesiones;  

  Finalizada Finalizada en 2009 

2.30 d)       Actuar de enlace con la Administración superior de la FAO en relación 
con las preocupaciones de los Miembros, expresadas a través del Consejo y 
sus Comités de Finanzas y del Programa así como de las conferencias 
regionales; 

  Finalizada Finalizada en 2009 

2.31 e)       Asegurar que el Consejo esté al tanto de los acontecimientos en otros 
foros de importancia para el mandato de la FAO y que se mantenga un diálogo 
con otros órganos rectores, según proceda, en particular los órganos rectores 
de los organismos de las Naciones Unidas con sede en Roma que se ocupan 
de la agricultura y la alimentación; 

  Finalizada Finalizada en 2009 

2.32 f)         Impulsar la mejora continua de la eficiencia, la eficacia y el control por los 
miembros de la gobernanza de FAO. 

02.01.2010 31.12.2011 Finalizada Finalizada en 2011 

2.33 g)       Los Textos fundamentales también especificarán:   Finalizada Finalizada en 2009 


CL 144/10 

 

36 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

2.34 i)     Las cualificaciones (competencias) deseables para el Presidente 
Independiente que serán establecidas por el Comité de la Conferencia con el 
asesoramiento del CCLM y serán aprobadas en el período de sesiones de la 
Conferencia en 2009 
ii)    Que el Presidente Independiente deberá estar presente en Roma para 
todos los períodos de sesiones del Consejo y que normalmente es de prever 
que esté presente por lo menos de seis a ocho meses al año en Roma 

  Finalizada Finalizada en 2009 

  Comités del Programa y de Finanzas       

2.35 Las aclaraciones de las funciones y los métodos de trabajo se aplicarán 
inmediatamente en la práctica y posteriormente se introducirán cambios en los 
Textos fundamentales, incluso para aclarar las funciones:  

  Finalizada Finalizada en 2009 

2.36 i)     Las funciones del Comité del Programa se centrarán en las prioridades del 
programa, la estrategia, el presupuesto y la evaluación e incluirán también: La 
consideración de los trabajos de campo y descentralizados, las prioridades que 
debe abordar la Organización con miras a fomentar la coherencia global de las 
políticas y la reglamentación, y las asociaciones y la coordinación con otras 
organizaciones respecto del trabajo técnico; 

01.02.2010 14.10.2011 Finalizada Finalizada en 2011 

2.37 ii)    El Comité de Finanzas se ocupará de todos los aspectos de la 
administración, los servicios y los recursos humanos, así como las finanzas, con 
inclusión de las políticas y el presupuesto para estos ámbitos de actividad, y 
pasará a ser un Comité de Finanzas y Administración; 

01.02.2010 14.10.2011 Finalizada Finalizada en 2011 

2.38 iii)   Ambos comités se reunirán con mayor flexibilidad con períodos de sesiones 
de duración variable según sea apropiado en función de su programa y en 
consonancia con el ciclo de planificación y examen del programa y el 
presupuesto (véase el Gráfico 1) (con un número mínimo de períodos de 
sesiones, normalmente cuatro por bienio); 

01.02.2010 14.10.2011 Finalizada Finalizada en 2011 

2.39 iv)  Los dos comités celebrarán más reuniones conjuntas. Los debates tendrán 
lugar en sesión conjunta siempre que los debates o la contribución de los dos 
comités se superpongan o tengan un marcado carácter complementario;  

01.02.2010 14.10.2011 Finalizada Finalizada en 2011 


CL 144/10  37 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

2.40 v)   Los comités deberán hacer recomendaciones claras y prestar mayor 
atención a las políticas, las estrategias y las prioridades a fin de proporcionar al 
Consejo mejor supervisión y una orientación más dinámica; 

01.02.2010 14.10.2011 Finalizada Finalizada en 2011 

2.41 vi)  El Comité de Finanzas acordará y adoptará criterios para determinar los 
documentos del Programa Mundial de Alimentos que haya de examinar. 

01.06.2010 15.04.2011 
02.12.2011 

Finalizada Finalizada en 2011 
 
Proceso de mejora continua 
en curso 

2.42 Introducir cambios en la práctica, incluso respecto de los métodos de trabajo 
(véase más adelante) 

  Finalizada Finalizada en 2009 

2.43 Introducir cambios en los Textos fundamentales en relación con las funciones 
de los comités  

  Finalizada Finalizada en 2009 

2.44 Composición, presidentes y observadores del Comité del Programa y del Comité 
de Finanzas: Deberán introducirse cambios en los Textos fundamentales, con 
inclusión de la elección de los miembros. Los miembros serán países, no 
individuos, pero al nombrarlos se pide a los países que presten la debida 
atención a proponer representantes con las cualificaciones técnicas necesarias; 
además: 

  Finalizada Finalizada en 2009 

2.45 i)     los presidentes serán elegidos por el Consejo sobre la base de sus 
cualificaciones individuales y no ocuparán un puesto de su grupo electoral ni 
representarán a una región o un país (en caso de que una presidencia quede 
vacante, el titular será sustituido por un vicepresidente del Comité elegido por 
dicho Comité, hasta que el Consejo pueda elegir a un sustituto);  

  Finalizada Finalizada en 2009 


CL 144/10 

 

38 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

2.46 i)     el número de miembros de cada Comité se incrementará, además del 
Presidente, a 12 representantes, teniendo cada región derecho hasta a dos 
representantes en el caso de África, América Latina y el Caribe, Asia, el 
Cercano Oriente y Europa, y a un representante en el caso de América del 
Norte y el Pacífico Sudoccidental designados por la región en cuestión y 
confirmados por el Consejo (los países podrán sustituir a sus miembros para 
determinadas reuniones o durante su mandato, evitando así que un puesto 
quede sin ocupar);  

  Finalizada Finalizada en 2009 

2.47 ii)    en los períodos de sesiones de los comités, incluidas sus reuniones 
conjuntas, podrán participar observadores sin voz ni voto.  

12.04.2010 14.10.2011 Finalizada Finalizada en 2010 
 
Costos en el programa del 
PIA para 2012-13 

  Comité de Asuntos Constitucionales y Jurídicos (CCLM)      

2.48 Deberán introducirse cambios en los Textos fundamentales, con inclusión de la 
elección de los miembros. Los miembros serán países, no personas, pero al 
designar a sus representantes los países habrán de proponer personas que 
cuenten con las cualificaciones jurídicas necesarias, y: 

  Finalizada Finalizada en 2009 

2.49 El presidente será elegido entre los miembros del CCLM por el Consejo sobre la 
base de sus méritos personales (en caso de que la presidencia quede vacante, 
el titular será sustituido por un vicepresidente del Comité elegido por el Comité, 
hasta que el Consejo pueda elegir a un sustituto); 

  Finalizada Finalizada en 2009 

2.50 El Comité contará con siete miembros, y cada región tendrá derecho a un 
miembro, designado por la misma y confirmado por el Consejo (los países 
podrán sustituir a sus miembros en determinadas reuniones o durante el 
mandato, evitando así que un puesto quede sin ocupar). 

  Finalizada Finalizada en 2009 

2.51 En los períodos de sesiones del CCLM podrán participar observadores sin voz 
ni voto. 

  Finalizada Finalizada en 2009 

  Conferencias Regionales       


CL 144/10  39 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

2.52 Los cambios en las líneas de responsabilidad, las funciones y los métodos de 
trabajo se aplicarán inmediatamente en la práctica y posteriormente se 
introducirán cambios en los Textos fundamentales, incluso para cambiar el 
estatuto de las conferencias regionales, que pasarán a considerarse comités de 
la Conferencia de la FAO: 

01.02.2010 30.06.2012 En el curso previsto   

2.53 a)       Sus funciones comprenderán las siguientes: 
i)     Elaborar aspectos orientados a fomentar la coherencia regional de las 
políticas y una perspectiva regional sobre cuestiones de políticas mundiales y 
reglamentación; presentarán su informe a la Conferencia de la FAO  
ii)    Examinar el programa de la FAO para la región y el programa general de la 
Organización en lo tocante a la región y prestar asesoramiento al respecto 
presentando su informe al Consejo por conducto de los Comités del Programa y 
de Finanzas. 

01.02.2010 02.07.2011 Finalizada Finalizada en 2011 

2.54 b)       Métodos de trabajo: las conferencias regionales: 
i)     serán convocadas, normalmente una vez por bienio, por decisión de los 
Miembros de la FAO de la región, que mantendrán consultas detalladas sobre el 
programa, la estructura, las fechas y duración de la Conferencia en cuestión y la 
necesidad de celebrarla;  
ii)    designarán un relator;  
iii)   el presidente y el relator permanecerán en su cargo entre períodos de 
sesiones y el presidente, o el relator en su defecto, presentará el informe de la 
conferencia regional al Consejo y a la Conferencia de la FAO (que será 
examinado también por los Comités del Programa y de Finanzas, según 
proceda) en consonancia con el nuevo ciclo de supervisión y adopción de 
decisiones por los órganos rectores en relación con el proceso de programación 
y presupuestación;  
iv)  en la medida de lo posible, celebrarán sus períodos de sesiones juntamente 
con otros órganos intergubernamentales regionales relacionados con la 
agricultura;  
v)   los documentos destinados a las conferencias regionales se centrarán en 

recomendaciones viables.  

01.02.2010 02.07.2011 Finalizada Finalizada en 2011 
 
Proceso de mejora continua 
en curso 

2.55 Introducir cambios en los Textos fundamentales en relación con las funciones, 
las líneas de responsabilidad, etc.  

  Finalizada Finalizada en 2009 

  Comités técnicos      


CL 144/10 

 

40 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

2.56 Los comités informarán al Consejo sobre el presupuesto de la FAO y sobre las 
prioridades y estrategias relativas a los programas, y directamente a la 
Conferencia de la FAO sobre las políticas y la reglamentación mundiales, y 
pasarán a ser comités de la Conferencia; además:  

  Finalizada Finalizada en 2009 

2.57 a)       Los presidentes seguirán ejerciendo sus funciones entre períodos de 
sesiones y presentarán sus informes al Consejo y a la Conferencia; 

14.06.2010 31.12.2011 Finalizada Finalizada en 2011 
 
Proceso de mejora continua 
en curso 
 
Costos en el programa del 
PIA para 2012-13 

2.58 b)       Métodos de trabajo: los comités técnicos: i) se reunirán con mayor 
flexibilidad en lo que respecta a la duración y la frecuencia, según las 
necesidades, y normalmente una vez por bienio. Abordarán nuevas cuestiones 
prioritarias y podrán ser convocados especialmente a tal fin; 

14.06.2010 04.02.2011 Finalizada Finalizada en 2011 
 
Proceso de mejora continua 
en curso 

2.59 ii)    El presidente facilitará el mantenimiento de consultas detalladas entre los 
Miembros sobre el programa, la estructura y la duración. 

14.06.2010 31.12.2011 Finalizada Finalizada en 2011 
 
Proceso de mejora continua 
en curso 

2.60 iii)   Se celebrarán más sesiones simultáneas y actos paralelos y se procurará 
que los países con delegaciones pequeñas puedan participar (en las sesiones 
oficiosas participarán ONG y el sector privado, incluidos representantes de 
países en desarrollo); 

14.06.2010 04.02.2011 Finalizada Finalizada en 2011 
 
Proceso de mejora continua 
en curso 

2.61 iv)  El Comité de Agricultura (COAG) incluirá de forma específica en su 
programa al sector ganadero y dedicará un tiempo adecuado a ocuparse de él 
con una serie de sesiones sobre ganadería;  

  Finalizada Finalizada en 2009 

2.62 v)   El Comité de Problemas de Productos Básicos (CPPB) reforzará la 
interacción con la Conferencia de las Naciones Unidas sobre Comercio y 
Desarrollo (UNCTAD), la Organización Mundial del Comercio (OMC) y el Fondo 
Común para los Productos Básicos; 

  Finalizada Finalizada en 2009 


CL 144/10  41 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

2.63 vi)  El Comité de Seguridad Alimentaria Mundial (CFS) revitalizará su función de 
seguimiento e impulso del progreso en relación con el compromiso de la 
Cumbre Mundial sobre la Alimentación y el examen del estado de la inseguridad 
alimentaria en el mundo.  

  Finalizada Finalizada en 2009 

2.64 Introducir cambios en la práctica, incluidos los métodos de trabajo y las líneas 
de responsabilidad 

  Finalizada Finalizada en 2009 

2.65 Introducir cambios en los Textos fundamentales en relación con las funciones, 
las líneas de responsabilidad, etc.  

  Finalizada Finalizada en 2009 

  Reuniones ministeriales      

2.66 INICIAL- Modificar los Textos fundamentales para especificar que la 
Conferencia o el Consejo podrán convocar una reunión ministerial cuando 
asuntos definidos en el plano técnico precisen de una aprobación política o de 
mayor resonancia.  
NUEVA - La Conferencia o el Consejo podrán convocar una reunión ministerial 
cuando asuntos definidos en el plano técnico precisen de una aprobación 
política o de mayor resonancia.  

17.05.2010 25.11.2011 Finalizada Finalizada en 2011 
 
Costos en el programa del 
PIA para 2012-13 

2.67 Los informes de las reuniones ministeriales serán normalmente examinados de 
forma directa por la Conferencia. 

17.05.2010 25.11.2011 Finalizada Finalizada en 2011 

  Órganos estatutarios, convenciones, tratados, Codex, etc.      

2.68 Las conferencias de las partes en tratados, convenios y acuerdos como el 
Codex y la CIPF (incorporadas en el marco de los estatutos de la FAO) podrán 
señalar cuestiones a la atención del Consejo y de la Conferencia por conducto 
del comité técnico competente (cambio en los Textos fundamentales) 

17.05.2010 25.11.2011 Finalizada Finalizada en 2011 
 
Proceso de mejora continua 
en curso 

2.69 Emprender un examen con miras a realizar los cambios necesarios con el fin de 
permitir que los órganos estatutarios que así lo deseen tengan mayores 
facultades en el plano financiero y administrativo y movilicen fondos adicionales 
de sus miembros, a la vez que se mantienen en el marco de la FAO y 
conservan una línea de notificación con ella. 

01.06.2010 31.12.2013 En el curso previsto   

  Otras medidas para mejorar la eficacia de la gobernanza de la FAO       


CL 144/10 

 

42 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

2.70 El Consejo, los Comités del Programa y de Finanzas, el CCLM, las 
Conferencias Regionales y los comités técnicos tomarán cada uno las iniciativas 
siguientes: 

04.01.2010 30.06.2013 En el curso previsto   

2.71 a)       Prepararán un programa de trabajo plurianual, de una duración mínima 
de cuatro años, una vez por bienio que examinará el Consejo o la Conferencia 
(de acuerdo con sus líneas de responsabilidad respectivas); 

04.01.2010 30.06.2013 En el curso previsto   

2.72 b)       Prepararán un informe sobre sus progresos en relación con el programa 
de trabajo una vez cada dos años destinado también al examen del Consejo o 
de la Conferencia. 

04.01.2010 30.06.2013 En el curso previsto   

2.73 Se definirá la expresión “órganos rectores”, preferiblemente en los Textos 
fundamentales. 

  Finalizada Finalizada en 2009 

2.74 La Conferencia evaluará los trabajos de las reformas de la gobernanza, incluida 
la función y el funcionamiento de las conferencias regionales, con un examen 
independiente como aporte a este proceso. 

04.01.2010 30.06.2013 
30.06.2015 

En el curso previsto   

2.75 Con el fin de promover la transparencia y la comunicación el Director General 
informará al Consejo y a la Reunión Conjunta del Comité del Programa y del 
Comité de Finanzas, con los que también dialogará, sobre: 
·         las prioridades del Marco estratégico y el PPM; 
·         los objetivos prioritarios que la Administración superior ha establecido con 
vistas a realizar progresos inmediatos; 
·         el rendimiento anual y bienal. 

  Finalizada Finalizada en 2009 

2.76 Costos de la revisión  de los Textos fundamentales para todos los órganos 
rectores: Trabajo que deben realizar la Oficina Jurídica y el CCLM para la 
revisión de los Textos fundamentales 

  Finalizada Finalizada en 2009 

  Nombramiento y mandato del Director General      

2.95 Introducir procedimientos y realizar cambios en los Textos fundamentales a fin 
de aumentar las oportunidades para que los Miembros de la FAO evalúen a los 
candidatos al cargo de Director General antes de la elección. 

15.02.2010 02.07.2011 Finalizada Finalizada en 2011 


CL 144/10  43 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

2.96 a)       Los candidatos al cargo de Director General se dirigirán a la Conferencia 
en la que vaya a celebrarse la elección. Los Miembros tendrán la oportunidad 
de hacer preguntas a los candidatos (los gastos ocasionados a los candidatos 
correrán por cuenta del presupuesto de la FAO). 

25.06.2011 02.07.2011 Finalizada Finalizada en 2011 

2.97 b)       Los candidatos al cargo de Director General se dirigirán al Consejo de la 
FAO en uno de sus períodos de sesiones no menos de 60 días antes de la 
Conferencia en la que vaya a celebrarse la elección. En dicho período de 
sesiones, los miembros y observadores del Consejo tendrán la oportunidad de 
hacer preguntas a los candidatos (la reunión con los candidatos tiene fines 
informativos únicamente y no se formularán recomendaciones ni se extraerán 
conclusiones del debate; los gastos ocasionados a los candidatos correrán por 
cuenta del presupuesto de la FAO). 

11.04.2011 15.04.2011 Finalizada Finalizada en 2011 

2.98 a)       El plazo para que los Estados Miembros presenten candidatos al cargo 
de Director General se cerrará al menos 60 días antes del período de sesiones 
del Consejo mencionado supra; 

01.02.2010 31.01.2011 Finalizada Finalizada en 2011 

2.99 b)       Cuando el puesto de Director General esté por quedar vacante, se 
anunciará no menos de 12 meses antes del cierre del plazo para la 
presentación de candidaturas, haciendo presente que la responsabilidad de la 
presentación de las candidaturas corresponde plenamente a los Estados 
Miembros; 

  Finalizada Finalizada en 2009 

2.100 c)        La Conferencia de la FAO considerará las cualificaciones deseables para 
el puesto de Director General que establezca el CoC-EEI en 2009 con vistas a 
su aprobación.. 

N/A N/A 
30.06.2013 

Demoras 
importantes 

No hay consenso entre los 
Estados Miembros 

2.101 Modificar los Textos fundamentales en lo tocante al mandato del Director 
General de modo que se establezca en cuatro años con posibilidad de 
renovación por un cuatrienio más 

  Finalizada Finalizada en 2009 

  Seguimiento por parte de los órganos rectores      

4.0 Disposiciones de seguimiento para la ejecución del Plan inmediato de acción:   Finalizada Finalizada en 2009 


CL 144/10 

 

44 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

4.1 El Consejo supervisará los progresos en la aplicación del Plan inmediato de 
acción e informará al respecto a la Conferencia en su 36.º período de sesiones 
(2009) y en su 37.º período de sesiones (2011). Para ello recibirá el apoyo de 
los Comités del Programa y de Finanzas e informes de la Administración.  

01.01.2009 31.12.2011 
31.12.2013 

En el curso previsto   

4.2 Se establecerá un Comité de la Conferencia por un plazo determinado (2009) 
en virtud del artículo VI de la Constitución de la FAO encargado de completar el 
trabajo pendiente respecto del Plan inmediato de acción (véase más adelante). 
El Comité, que presentará su informe a la Conferencia de la FAO en su 36.º 
período de sesiones, en noviembre de 2009, adoptará colectivamente sus 
recomendaciones finales a la Conferencia y tomará sus decisiones por 
consenso, siempre que sea posible. El Comité de la Conferencia llevará a cabo 
su labor con el apoyo directo de grupos de trabajo, los cuales recibirán 
contribuciones expertas directas del Comité del Programa y el Comité de 
Finanzas y asesoramiento del Consejo según convenga. Se espera que la 
Administración de la FAO apoye activamente al Comité y participe en sus 
reuniones y en las de sus Grupos de trabajo. Las funciones del Comité, sin 
perjuicio de las responsabilidades estatutarias del Consejo y de sus comités 
permanentes, son las siguientes:   
i)     Formular a la Conferencia de la FAO en su 36.º período de sesiones (2009) 
las siguientes recomendaciones: 

  Finalizada Finalizada en 2009 

4.3 ·          El Marco estratégico, el PPM para 2010-13 y el Programa de Trabajo y 
Presupuesto para 2010-11 nuevos propuestos por la Administración, con un 
nuevo marco integrado basado en los resultados. Estas recomendaciones serán 
elaboradas por el Comité de la Conferencia y se llevarán a cabo con el apoyo 
de un Grupo de trabajo del Comité de la Conferencia (que recibirá aportaciones 
directas de expertos del Comité del Programa y el Comité de Finanzas), el 
respaldo de la Administración y el asesoramiento del Consejo, según proceda. 

  Finalizada Finalizada en 2009 


CL 144/10  45 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

4.4 ·         Cualquier cambio que se considere oportuno en el tamaño y la 
representación regional de la composición del Consejo y proponer, con el 
asesoramiento del CCLM, cualquier cambio necesario de los Textos 
fundamentales a la Conferencia de 2009; 

 30.06.2013 Demoras 
importantes 

No hay consenso entre los 
Estados Miembros 

4.5 ·          Nuevas reformas de los sistemas, cambio de cultura y reestructuración 
de la Organización, en particular:  
• medidas de seguimiento del informe final del examen exhaustivo (17 de abril 
de 2009); 
• comienzo, y examen del informe, del estudio relativo a un marco de gestión y 
evaluación de riesgos para la Organización; 
• planes de mayor eficacia y simplificación de las oficinas descentralizadas; 
• planes de reestructuración de la Sede;  
• propuestas detalladas para reforzar la gestión financiera; 
• propuestas detalladas para fortalecer la gestión de los recursos humanos. 

  Finalizada Finalizada en 2009 

4.6 ii)        Proporcionar supervisión y orientación normativas en relación con el 
proceso de revisión de los Textos fundamentales de conformidad con los 
cambios previstos en el Plan inmediato de acción y proponer los cambios 
necesarios al informe de la Conferencia). Esta labor se llevará a cabo sobre la 
base de las recomendaciones del Comité de Asuntos Constitucionales y 
Jurídicos (CCLM) y será objeto de examen por el Consejo, según proceda. 

  Finalizada Finalizada en 2009 

4.6a Celebrar tres reuniones anuales como máximo del CoC-EEI en 2010-11 01.01.2010 31.12.2011 
02.07.2011 

Finalizada Finalizada en 2011 

4.10 Establecimiento del fondo fiduciario y costo de la ejecución en 2009   Finalizada Finalizada en 2009 

4.11 Contribución del fondo fiduciario    Finalizada Finalizada en 2009 

  2.  Auditoría - John Fitzsimon      

  Auditoría      


CL 144/10 

 

46 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

2.91 En consonancia con la política vigente, la labor de la Oficina del Inspector 
General se ampliará a las principales áreas de riesgo para la Organización, 
recurriendo a expertos externos según las necesidades. 

01.01.2010 31.12.2011 Finalizada Finalizada en 2011 
 
Proceso de mejora continua 
en curso 
 
Costos en el programa del 
PIA para 2012-13 

2.92 Comité de Auditoría: 
a)        será nombrado por el Director General y estará integrado exclusivamente 
por miembros externos, seleccionados por el Consejo previa recomendación del 
Director General y el Comité de Finanzas; 

  Finalizada Finalizada en 2009 

2.93 b)       Presentará un informe anual al Consejo por conducto del Comité de 
Finanzas. 

  Finalizada Finalizada en 2009 

2.94 El Auditor Externo asumirá la responsabilidad por la auditoría de la oficina 
inmediata del Director General, además de las auditorías realizadas 
periódicamente por el Inspector General.  

  Finalizada Finalizada en 2009 

  3.  Evaluación - Robert Moore      

  Evaluación      

2.77 Establecimiento de una oficina de evaluación separada y operacionalmente 
independiente dentro de la estructura de la Secretaría de la FAO, que rinda 
cuentas al Director General y al Consejo a través del Comité del Programa. 

  Finalizada Finalizada en 2009 

2.78 Presupuesto para evaluación: El presupuesto para evaluación con cargo al 
Programa ordinario se incrementará hasta el 0,8-1,0 % del presupuesto total 
para el Programa ordinario (a lo largo de dos bienios) y una vez acordado por 
los órganos rectores como parte del proceso de aprobación del Programa de 
trabajo y presupuesto se asignará íntegramente a la oficina de evaluación.  
Todos los aportadores de fondos extrapresupuestarios respetarán la decisión 
del Consejo de que se asigne a la evaluación el 1 % como mínimo de todos los 
recursos extrapresupuestarios. 

01.01.2010 31.12.2013 En el curso previsto   


CL 144/10  47 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

2.79 Dotación de personal de evaluación: a)    Contratación del Director de 
evaluación de categoría D-2. Un grupo integrado por representantes del Director 
General y de los órganos rectores, así como especialistas en evaluación de 
otros organismos de las Naciones Unidas, examinará el mandato y la 
declaración de cualificaciones para el puesto y participará posteriormente en el 
grupo de selección de un candidato adecuado. El director de evaluación 
desempeñará su cargo por un mandato de duración limitada de cuatro años con 
posibilidad de renovación por un mandato más a lo sumo, sin posibilidad de ser 
nombrado para desempeñar otro puesto en la FAO o contratado como consultor 
hasta al menos un año después;  

  Finalizada Finalizada en 2009 

2.80 b)    Para el nombramiento de todo el personal de evaluación y los consultores 
se seguirán procedimientos transparentes y profesionales; el criterio primordial 
será la competencia técnica, pero también se prestará atención a 
consideraciones relativas al equilibrio regional y entre hombres y mujeres. El 
director de evaluación tendrá la responsabilidad principal por el nombramiento 
del personal de evaluación y será responsable del nombramiento de consultores 
de conformidad con los procedimientos de la FAO. 

  Finalizada Finalizada en 2009 

2.81 Garantía de la calidad y refuerzo constante de la función de evaluación:  
a) Refuerzo del mecanismo existente de examen por expertos independientes 
de los informes principales. 

  Finalizada Finalizada en 2009 

2.82 b)       Examen bienal, por un grupo reducido de expertos independientes, del 
trabajo realizado para verificar su conformidad con las mejores prácticas y las 
normas en materia de evaluación, e informe para la Administración y el Consejo 
junto con las recomendaciones del Comité del Programa. 

  Finalizada Finalizada en 2009 

2.83 a)       Evaluación independiente de la función de evaluación cada seis años - 
informe para la Administración y el Consejo junto con las recomendaciones del 
Comité del Programa. 

01.01.2016 01.01.2016 En el curso previsto Está programado finalizar la 
medida después de 2013 


CL 144/10 

 

48 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

2.84 Aprobación por el Consejo de una política general de evaluación incorporada en 
una “Carta”, incluidas las medidas antes mencionadas, y   
a)    el comité de evaluación interna de la FAO interactuará con el Comité del 
Programa, según proceda;  

01.10.2008 31.05.2010 Finalizada Finalizada en 2010 

2.85 b)    El plan eslabonado de evaluación seguirá siendo aprobado por los órganos 
rectores, previa consulta con el comité de evaluación interna.; 

01.10.2008 31.05.2010 Finalizada Finalizada en 2010 

2.86 c)    Los procesos de seguimiento de las evaluaciones se institucionalizarán 
plenamente, lo que incluirá un sistema de seguimiento independiente y la 
presentación de informes al Comité del Programa; 

01.10.2008 31.05.2010 Finalizada Finalizada en 2010 

2.87 d)    Todos los informes de evaluación, las respuestas de la Administración y los 
informes de seguimiento continuarán siendo documentos públicos a disposición 
de todos los Miembros de la FAO. Asimismo se redoblarán los esfuerzos por 
debatir los informes y señalarlos a la atención de los miembros de todos los 
órganos rectores interesados por medio de grupos consultivos y talleres sobre 
evaluaciones concretas. 

01.10.2008 31.05.2010 Finalizada Finalizada en 2010 

2.88 e)    La oficina de evaluación tendrá una función institucionalizada de 
asesoramiento a la Administración sobre la programación y presupuestación y 
sobre la GBR, a fin de reforzar el ciclo de información y aprendizaje; 

01.10.2008 31.05.2010 Finalizada Finalizada en 2010 

2.89 f)      La evaluación estará bien coordinada dentro del sistema de las Naciones 
Unidas, teniendo en cuenta la labor de la Dependencia Común de Inspección 
(DCI), y la oficina de evaluación seguirá colaborando estrechamente con el 
Grupo de las Naciones Unidas sobre Evaluación. 

  Finalizada Finalizada en 2009 

2.90 a)    Las disposiciones sobre evaluación aprobadas en la Carta se reflejarán en 
los Textos fundamentales 

01.10.2008 31.05.2010 Finalizada Finalizada en 2010 

  4.  Ética - Maria Abreu      

  Ética      

3.33 Nombramiento de un Oficial de ética, funcionamiento de la oficina y formación 
del personal 

01.01.2010 31.12.2013 
31.12.2011 

Finalizada Finalizada en 2011 
 
Costos en el programa del 
PIA para 2012-13 


CL 144/10  49 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

3.34 Examen del mandato y la composición propuesta del Comité de Ética por el 
Comité de Finanzas y el CCLM 

19.02.2009 31.10.2010 Finalizada Finalizada en 2011 

3.35 Nombramiento de los miembros del Comité de Ética y comienzo de su labor  01.01.2011 31.12.2011 Finalizada Finalizada en 2011     

3.36 Examen por el Consejo del informe anual o bienal del Comité de Ética sobre la 
base de las conclusiones y recomendaciones del Comité de Asuntos 
Constitucionales y Jurídicos (CCLM) y el Comité de Finanzas 

01.01.2011 31.12.2011 
30.03.2013 

Demoras 
importantes 

  

3.36a Nombramiento del Ombudsman 01.01.2011 31.12.2011 
30.06.2012 

Demoras leves   

  5. Reforma de la programación, la presupuestación y el seguimiento 
basado en los resultados  

Beth Crawford 

     

  Objetivos estratégicos de la FAO y nuevo marco basado en resultados      

1.1 Decidir la aplicación del nuevo marco basado en resultados    Finalizada Finalizada en 2009 

1.2 Decidir la visión y las metas mundiales de la FAO.   Finalizada Finalizada en 2009 

1.3 Decidir, en principio, los objetivos estratégicos, los objetivos funcionales y las 
funciones básicas.  

  Finalizada Finalizada en 2009 

1.4 Adoptar, en principio, la forma de presentación de los objetivos estratégicos y 
los resultados de la Organización. 

  Finalizada Finalizada en 2009 

1.5 Desarrollar los ámbitos prioritarios de repercusión con las finalidades resumidas 
y como base de desarrollo ulterior a partir de la lista indicativa 

  Finalizada Finalizada en 2009 

1.6 Elaborar el sistema de seguimiento basado en los resultados. 01.04.2009 31.12.2011 Finalizada Finalizada en 2011 


CL 144/10 

 

50 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

1.7 Elaborar y aprobar el Marco estratégico, el PPM y el Programa de trabajo y 
presupuesto completos aplicando el nuevo modelo. 

  Finalizada Finalizada en 2009 

1.8 Primer informe sobre el rendimiento de la Organización fundamentado en el 
nuevo sistema basado en los resultados correspondiente al bienio 2010-11 

01.12.2011 30.6.2012 En el curso previsto   

3.88 Introducir puntos de referencia y un sistema de presentación de informes y 
seguimiento respecto de las oficinas descentralizadas basado en el rendimiento. 

01.01.2010 31.12.2013 En el curso previsto   

  Reforma de la programación, la presupuestación y el seguimiento basado en 
resultados 

     

3.1 Introducción de documentos revisados sobre el programa y el presupuesto 
consistentes en las siguientes secciones, que podrán presentarse como un 
único documento para evitar la repetición y proporcionar una imagen completa 
(primera aprobación plena en 2009 para el bienio 2010-11): 

  Finalizada Finalizada en 2009 

3.2 i)     Marco estratégico con un plazo de 10-15 años y revisado cada cuatro años, 
que comprenda:  
·   análisis de los desafíos en relación con la alimentación, la agricultura y el 
desarrollo rural y las personas dependientes, incluidos los consumidores; 
·   perspectiva estratégica;  
·   las metas de los Estados Miembros; 
los objetivos estratégicos que deberán alcanzar los Estados Miembros y la 
comunidad internacional con el apoyo de la FAO, incluyendo metas indicativas e 
indicadores de su consecución (unos 8-12); 

  Finalizada Finalizada en 2009 


CL 144/10  51 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

3.3 ii)    PPM válido por cuatro años y revisado cada bienio, que comprenda: 
·   Objetivos estratégicos que deberán alcanzar los Estados Miembros y la 
comunidad internacional con el apoyo de la FAO, de conformidad con el Marco 
estratégico.  
·   Marco de resultados de la Organización (efectos): un máximo de 80 más o 
menos incluidas las funciones básicas, que contribuyan a la consecución de los 

objetivos estratégicos por los Estados Miembros y la comunidad internacional. 
Respecto de cada resultado de la Organización se especificarán las metas de 
consecución e indicadores de verificación, se mostrará la contribución de la 
FAO y se indicará el presupuesto con cargo a las cuotas fijadas y los recursos 
extrapresupuestarios estimados (las metas podrán depender de la cuantía de 
los recursos extrapresupuestarios). Se integrarán plenamente las cuestiones de 
género en el Marco estratégico y en el PPM y dejará de existir el Plan de acción 
separado.  
·   Ámbitos prioritarios de repercusión que combinan resultados, orientan el uso 
de los recursos como instrumento de comunicación, y sirven para captar 
recursos extrapresupuestarios destinados a ámbitos de repercusión 
fundamentales y mejorar su supervisión, 
·   Funciones básicas de la FAO. 
iii)   Objetivos funcionales que garanticen que los procesos y la administración 
de la Organización contribuyan a la realización de mejoras en un marco 
centrado en los resultados; 

  Finalizada Finalizada en 2009 

3.4 i)     Programa de Trabajo y Presupuesto, que abarcará un solo bienio, y en el 
que se dividirá el presupuesto entre un presupuesto administrativo y un 
presupuesto del programa presentados en un marco centrado en los resultados, 
y comprenderá: 
·   un marco de resultados de la Organización (efectos) de conformidad con el 
PPM, incluida la responsabilidad de la Organización por cada resultado; 
·   la cuantificación de los costos para todas las obligaciones y todos los 
resultados de la Organización; 
·   el cálculo de los aumentos de costos y los ahorros por eficiencia previstos; 
·   provisiones para obligaciones a largo plazo, o que no cuenten con la 
financiación necesaria y fondos de reserva; 
·   proyecto de resolución sobre el programa y el presupuesto.  

  Finalizada Finalizada en 2009 


CL 144/10 

 

52 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

3.5 ii)    El resumen del Programa de Trabajo y Presupuesto se eliminará en vista de 
la interacción constante de los órganos rectores en el proceso de elaboración 
del programa. 

  Finalizada Finalizada en 2009 

3.6 Introducción de un sistema revisado de seguimiento de los resultados de la 
ejecución y gestión centrada en los resultados y de un nuevo informe al 
respecto: Cada informe abarcará el bienio anterior y tratará la ejecución, así 
como las metas y los indicadores de los resultados e indicadores de la eficiencia 
relativos a los objetivos funcionales. Este informe sustituirá al actual informe 
sobre la ejecución del programa. 

01.04.2009 31.12.2011 Finalizada Finalizada en 2011 

7.1 Determinar las áreas de mejora y definir las medidas para mejorar la gestión 
basada en resultados (RBM) 

N/A N/A 
31.12.2013 

En el curso previsto   

3.7 Introducción de un ciclo revisado de preparación y adopción de decisiones por 
parte de los órganos rectores (véase la tabla 1 más abajo para el orden de 
sucesión). La fecha de la Conferencia de la FAO se adelantará a junio, a partir 
de 2011, con un cambio en consecuencia de las fechas de todas las demás 
reuniones (el Consejo se reunirá en septiembre de 2009 a fin de preparar la 
Conferencia, en consonancia con el nuevo ciclo). Se introducirá el siguiente 
ciclo completo a partir de 2010 (en relación con la dotación presupuestaria para 
reuniones, véase B – Reforma de la estructura de gobierno): 

01.04.2009 31.12.2011 Finalizada Finalizada en 2011 


CL 144/10  53 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

3.8 i) Primer año del bienio (con al menos dos reuniones del Consejo): 
·  los comités técnicos, en lo tocante a las áreas comprendidas en sus 
mandatos, examinarán (y harán recomendaciones al respecto): el rendimiento 
de la FAO en relación con su contribución a los resultados con arreglo a los 
indicadores de rendimiento, incluida toda evaluación pertinente; las prioridades 
y los resultados previstos en el PPM, incluidas las áreas de gobernanza 
mundial, y sugerirán ajustes para el bienio sucesivo. 
·  Las conferencias regionales, en lo tocante a sus regiones, examinarán (y 
harán recomendaciones al respecto): 
· el rendimiento de la FAO en relación con su contribución a los resultados con 
arreglo a los indicadores de rendimiento, incluida toda evaluación pertinente; 
· las prioridades y los resultados previstos en el PPM y sugerirán ajustes para el 
bienio sucesivo; 
· cuestiones de política para la región que hayan de ser consideradas a nivel 
mundial o mediante medidas adicionales a nivel regional. 
· El Consejo, el Comité del Programa y el Comité de Finanzas respecto de sus 
ámbitos de mandato, examinarán y tomarán decisiones sobre: 
· el informe sobre los resultados de ejecución en el bienio anterior, incluido el 
rendimiento con arreglo a los indicadores; 
·  las principales evaluaciones; 
· los resultados presupuestarios y de ejecución durante el segundo semestre del 
año; 
· cualesquiera ajustes necesarios al Programa de trabajo y presupuesto 
acordado; 
·   la aprobación previa de las reasignaciones solicitadas entre capítulos. 

01.01.2010 31.12.2011 Finalizada Finalizada en 2011 


CL 144/10 

 

54 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

3.9 ii)    Segundo año del bienio (con al menos dos y probablemente tres reuniones 
principales del Consejo): 
·   A lo largo del año los Comités del Programa y de Finanzas así como el 
Consejo volverán a examinar y tomarán decisiones sobre los ajustes necesarios 
en el Programa de trabajo y presupuesto acordado y aprobarán por anticipado 
cualquier solicitud de reasignación entre capítulos. 
·   De enero a marzo: el Comité del Programa, el Comité de Finanzas y el 
Consejo examinarán el PPM y el Programa de trabajo y presupuesto propuestos 
y, cada dos bienios, el Marco estratégico. 
·   De enero a marzo: se celebrará una reunión oficiosa –que no formará parte 
del ciclo de reuniones de los órganos rectores– de Miembros interesados y otros 
posibles asociados y donantes de fondos extrapresupuestarios, para 
intercambiar información sobre las necesidades de financiación 
extrapresupuestaria, especialmente en relación con los ámbitos prioritarios de 
repercusión.  
.  Entre marzo y abril: el Consejo hará recomendaciones explícitas a la 
Conferencia respecto del Marco de resultados y los aspectos presupuestarios, 
con inclusión de la cuantía del presupuesto. 
·   En junio: la Conferencia aprobará el Marco de resultados y los aspectos 
presupuestarios, con inclusión de la cuantía del presupuesto. 
·   Entre septiembre y noviembre: en caso necesario el Comité del Programa, el 
Comité de Finanzas y el Consejo examinarán y aprobarán los posibles cambios 
del Marco de resultados y las consignaciones presupuestarias como 
consecuencia de la decisión de la Conferencia sobre la cuantía del presupuesto. 

01.01.2011 31.12.2011 Finalizada Finalizada en 2011 

3.10 Introducir los cambios necesarios en los Textos fundamentales en relación con 
el ciclo programático y presupuestario, incluido el calendario de los períodos de 
sesiones de los órganos rectores 

  Finalizada Finalizada en 2009 

3.11 Además de la cuenta de capital y el Programa de Cooperación Técnica (PCT), 
introducir disposiciones para permitir el arrastre de hasta un 5 % del 
presupuesto prorrateado de un bienio a otro, con objeto de regularizar los 
ingresos y gastos y de esa forma reducir el número de transacciones poco 
económicas e ineficientes. 

01.10.2008 31.12.2013 En el curso previsto   

  Diseño de un nuevo modelo de planificación y presupuestación      


CL 144/10  55 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

7.2 Diseñar el nuevo modelo de planificación y presupuestación, definir la nueva 
estructura del PTP, elaborar el nuevo marco lógico estándar simplificado para 
los presupuestos de los “proyectos” y los requisitos del nuevo sistema 
normalizado de presentación de informes.  

23.11.2009 31.12.2013 En el curso previsto  

  Interdisciplinariedad      

6.2 Destinar el 5 % del presupuesto a los directores generales adjuntos para 
labores interdisciplinarias 

N/A N/A 
31.12.2013 

En el curso previsto   

  6.  Publicación en todos los idiomas de la Organización - Steve Dembner      

  Publicación en todos los idiomas de la Organización       

3.55 Se reservará un presupuesto para publicaciones técnicas (impresas y en la 
web) en cada uno de los idiomas de la FAO. Un grupo de usuarios de 
documentación técnica en cada idioma decidirá la utilización de los recursos 
para traducción (adicionales al presupuesto existente para la documentación de 
las reuniones principales) 

01.01.2010 31.12.2011 Finalizada Finalizada en 2011 

3.56 Se incrementará el número de copias impresas de los documentos técnicos que 
se proporciona a los países menos adelantados y las decisiones sobre las 
prioridades respecto de los documentos serán adoptadas por los mismos 
grupos 

01.01.2010 31.12.2011 Finalizada Finalizada en 2011 

3.57 Se crearán sitios web gemelos del sitio web de la FAO para el árabe y el chino 01.01.2010 31.12.2011 Finalizada Finalizada en 2011 

  7.  Movilización y gestión de recursos - Richard China      

  Estrategia de movilización y gestión de recursos      

3.12 Para complementar las cuotas asignadas, los recursos extrapresupuestarios 
previstos se integrarán en el proceso de programación y presupuestación, 
incluida la definición de los ámbitos prioritarios de repercusión, y reconociendo 
que la financiación extrapresupuestaria no es plenamente predecible (véanse 
también los párrafos 8 y 33), y: 

01.01.2010 31.12.2011 Finalizada Finalizada en 2011 
 
Proceso de mejora continua 
en curso 
 
Costos en el programa del 
PIA para 2012-13 


CL 144/10 

 

56 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

3.13 a)       Revisar, por el Consejo, los planes para la aplicación y los resultados de 
los recursos extrapresupuestarios en un marco integrado sobre la base de las 
conclusiones y recomendaciones de los Comités del Programa y de Finanzas, 
asegurando que se movilizan recursos para apoyar las prioridades acordadas 
de la Organización. 

  Finalizada Finalizada en 2009 

3.14 b)       Establecer una estructura de gestión de los recursos 
extrapresupuestarios y las cuotas que asigne la estrategia, la política, la gestión 
y la coordinación generales de la movilización de recursos, incluyendo las 
relaciones con los donantes en materia de política, a una Oficina central de 
Estrategia, Planificación y Gestión de Recursos con competencias 
descentralizadas a todos los niveles dentro del marco coordinado para la 
movilización de recursos, en particular a nivel regional y nacional con inclusión 
de una pequeña unidad en el departamento de la Organización encargado de la 
cooperación técnica que ayudará a las oficinas descentralizadas y las unidades 
operacionales a mantener el contacto con los donantes. 

01.01.2010 31.12.2011 Finalizada Finalizada en 2011 
 
Proceso de mejora continua 
en curso 
 
Costos en el programa del 
PIA para 2012-13 

3.15 c)        Esforzarse por establecer nuevas asociaciones, entre otras con 
fundaciones privadas. 

01.01.2010 31.12.2011 Finalizada Finalizada en 2011 Proceso 
de mejora continua en 
curso 

3.16 d)       Someter a examen permanente las medidas de eficiencia y el costo de 
los servicios de apoyo a los trabajos financiados con cargo a fondos 
extrapresupuestarios para garantizar que no haya subvenciones cruzadas entre 
las fuentes de fondos.. 

  Finalizada Finalizada en 2009 

3.17 Examinar tratados, convenios, acuerdos y organismos e instrumentos similares 
establecidos en virtud de los artículos VI, XIV y XV de la Constitución de la FAO 
con miras a que desarrollen un mayor grado de autofinanciación gracias a sus 
miembros (véase también 2.69). Presentar informes al Consejo y a las partes en 
los acuerdos. 

01.01.2010 31.12.2011 Finalizada Finalizada en 2011 

3.18 Introducir medidas para fomentar el pago puntual, evitar los atrasos y 
administrar los recursos disponibles, teniendo en cuenta las recomendaciones 
del Comité de Finanzas, con inclusión de: 

  Finalizada Finalizada en 2009 


CL 144/10  57 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

3.19 a)       Un examen anual por el Consejo sobre la base de un informe del Comité 
de Finanzas de la situación de la demora en los pagos y los atrasos y sus 
consecuencias para la liquidez de la Organización. 

  Finalizada Finalizada en 2009 

3.20 b)       La publicación de informes con carácter destacado en el sitio web público 
principal de la FAO sobre la situación de los pagos a tiempo y demorados así 
como de los atrasos por país. 

  Finalizada Finalizada en 2009 

3.21 c)        El mantenimiento de la actual política de endeudamiento responsable 
para facilitar el flujo de caja. 

  Finalizada Finalizada en 2009 

  8.  Programa de Cooperación Técnica -  
Richard China 

     

  Programa de Cooperación Técnica      

3.22 Asignación de recursos del PCT a las regiones bajo la autoridad de los 
Representantes Regionales, con excepción de un 15 % que se mantiene bajo la 
autoridad del Departamento de Cooperación Técnica, para su uso en 
situaciones de emergencia, y un 3 % para proyectos interregionales.  

01.01.2010 31.12.2011 Finalizada Finalizada en 2011 

3.23 El Consejo examinará cada cuatro años la distribución indicativa entre las 
regiones acordada (como se indica a continuación), en consonancia con el ciclo 
de planificación a plazo medio: África, 40 %; Asia y el Pacífico, 24 %; América 
Latina y el Caribe, 18 %; Europa, 10 %; Cercano Oriente, 8 %. Los países 
desarrollados pueden recibir fondos del PCT pero a título íntegramente 
reembolsable  

  Finalizada Finalizada en 2009 

3.24 El ciclo de proyectos del PCT y las directrices para su aprobación se 
examinarán en 2009, con vistas a reafirmar la prioridad de los países menos 
adelantados, los PBIDA, los PEID y los PDL, aclarar en mayor medida las 
directrices vigentes aprobadas por el Consejo y especificar: 

  Finalizada Finalizada en 2009 

3.25 a)       criterios de aprobación, incluida la convergencia de las necesidades de 
los países y de los objetivos estratégicos de la FAO y los resultados de la 
Organización acordados; 

  Finalizada Finalizada en 2009 

3.26 b)       la información mínima que deben proporcionar los países para que se 
considere su solicitud; 

  Finalizada Finalizada en 2009 


CL 144/10 

 

58 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

3.27 c)        el ciclo de proyectos, especificando los pasos y responsabilidades de 
aprobación en cada fase del proceso, reduciendo el número de pasos y 
delegando competencias en las oficinas descentralizadas al nivel más bajo 
posible; 

  Finalizada Finalizada en 2009 

3.28 d)       claramente los plazos para cada fase del proceso a fin de que los 
administradores pudieran hacerse responsables. 

  Finalizada Finalizada en 2009 

3.29 No existirá un criterio universal respecto de la proporción de fondos del PCT 
destinada a proyectos regionales y subregionales, ya que varía de región a 
región. 

  Finalizada Finalizada en 2009 

  9.  Descentralización - Daud Khan      

  descentralización       

3.76 El Comité del Programa y el Comité de Finanzas prestarán apoyo al Consejo 
para ejercer la supervisión de las políticas respecto de todos los aspectos de la 
descentralización incluida en particular la aplicación del Plan inmediato de 
acción  

30.09.2009 31.12.2013 En el curso previsto   

3.77 Organizar reuniones de la Administración superior de modo que los 
representantes regionales (ADG/RR) puedan participar a través de un enlace 
audiovisual 

  Finalizada Finalizada en 2009 

3.78 Transferir a los ADG/RR la línea principal de rendición de cuentas de los 
funcionarios técnicos descentralizados de las oficinas regionales o, cuando sea 
más procedente en relación con el personal subregional, al coordinador 
subregional. 

  Finalizada Finalizada en 2009 

3.79 Hacer que los ADG/RR participen plenamente en la programación y la 
presupuestación (véase asimismo 3.14) 

  Finalizada Finalizada en 2009 

3.80 Transferir a los ADG/RR las responsabilidades respecto del presupuesto y el 
programa de los funcionarios técnicos destinados en las oficinas regionales 

  Finalizada Finalizada en 2009 


CL 144/10  59 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

3.81 Transferir a los ADG/RR la responsabilidad principal por los aspectos técnicos y 
sustantivos de la supervisión de las representaciones de la FAO, con una 
estructura de rendición de cuentas por conducto del coordinador subregional, 
cuando proceda. Una unidad en la oficina responsable de las operaciones se 
ocupará de la coordinación general, el enlace entre las regiones, etc.  

01.01.2009 31.03.2010 Finalizada Finalizada en 2010 

3.82 Revisar todas las facultades delegadas en las oficinas descentralizadas y los 
procedimientos de control (véase asimismo más arriba) 

31.10.2009 31.12.2013 Finalizada Finalizada en 2010 

3.83 Eliminar las responsabilidades administrativas de las oficinas subregionales 
para permitirles funcionar enteramente como unidades de apoyo técnico a los 
países de la subregión 

  Finalizada Finalizada en 2009 

3.84 Diferenciar claramente las oficinas bien establecidas y todo plan de crear otras 
nuevas y racionalizar la cobertura de las oficinas en los países de acuerdo con 
los resultados de un examen realizado aplicando los criterios acordados, 
teniendo en cuenta ubicaciones actuales y potenciales, la eficiencia, las 
previsiones de ahorro de costos y los análisis de costos/beneficios. La 
aplicación de los resultados del examen asegurará que, como mínimo, el déficit 
estructural se elimine en las representaciones en los países (FAOR), a través de 
formas alternativas de presencia en el país, con nuevas reducciones deseables 
para liberar recursos con el fin de mejorar el funcionamiento de las oficinas 
descentralizadas. Criterios que se aplicarán: 
a)       tamaño del programa de la FAO (ratio indicativa entre los costos de las 
oficinas y el tamaño del programa 1:3); 
b)       compromiso con los marcos nacionales de prioridades a medio plazo 
elaborados en colaboración con la FAO; 
c)        magnitud y niveles de pobreza de la población dependiente de la 
agricultura; 
d)       prioridad a los países menos adelantados; 
e)       potencial de la agricultura en el crecimiento económico; 
f)         facilidad de proporcionar los servicios desde otro país; 
g)       posibilidad de establecer representaciones compartidas o plenamente 
conjuntas con el sistema de las Naciones Unidas, en particular con otros 
organismos con sede en Roma, y otras organizaciones regionales, según 
proceda; 
h)       voluntad de los gobiernos de hacerse cargo de los costos de la presencia 
de la FAO. 

01.01.2009 31.12.2010 
31/12/2013 

Demoras 
importantes 

No hay consenso entre los 
Estados Miembros 


CL 144/10 

 

60 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

3.85 Ajustar la composición del personal de las oficinas regionales y subregionales 
en consonancia con las necesidades prioritarias, examinadas a la luz de las 
oficinas del sistema de las Naciones Unidas 

  Finalizada Finalizada en 2009 

3.86 Clarificar la cobertura de la Oficina Regional para el Cercano Oriente 16.04.2009 31.03.2010 Finalizada Finalizada en 2010 
 
Proceso de mejora continua 
en curso 

3.95 Transferir las funciones de la OCD a las oficinas regionales o subregionales y a 
una unidad de coordinación en la oficina responsable de las operaciones. 

01.01.2009 31.12.2013 Finalizada Finalizada en 2010 

  10.  Estructura de la Sede - Tony Alonzi      

  Estructura de la Sede      

3.91 a) Establecer oficinas de: 
i)     Estrategia, Planificación y Gestión de Recursos; 

  Finalizada Finalizada en 2009 

3.92 ii)     Evaluación;   Finalizada Finalizada en 2009 

3.93 iii)    Jurídica y de Ética.   Finalizada Finalizada en 2009 

3.94 b)       Examinar las funciones y la estructura orgánica más adecuadas para las 
comunicaciones, las asociaciones y los asuntos interinstitucionales de la 
Organización. 

  Finalizada Finalizada en 2009 

3.96 d)        Eliminar puestos de la categoría D (se suprimirán 27 en el bienio 
2010-11). 

  Finalizada Finalizada en 2009 

3.97 Aprobar, en principio, la cúspide de la estructura de los departamentos de la 
Sede y la Administración superior con vistas a su introducción en 2010 (véase el 
Recuadro 5), con sujeción a los ajustes que se indiquen en el análisis funcional 
que figura más abajo.  

  Finalizada Finalizada en 2009 


CL 144/10  61 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

3.98 Completar el análisis funcional de la labor de los departamentos de la Sede y 

finalizar los planes para su reorganización y sus mandatos detallados: 

·         Departamentos técnicos sobre la base del PPM; 
·         Funciones operacionales a la luz del PPM y el examen exhaustivo; 
·         Servicios de apoyo, administración y recursos humanos a la luz del 
examen exhaustivo. 

  Finalizada Finalizada en 2009 

3.99 Aprobación por la Conferencia de la estructura revisada de la Sede en el 
Programa de Trabajo y Presupuesto para 2010-11 

  Finalizada Finalizada en 2009 

3.100 Nombrar al Equipo directivo superior, incluidos dos directores generales 
adjuntos 

  Finalizada Finalizada en 2009 

3.101 Llevar a la práctica la nueva estructura de la Sede. 1.10.2009 21.12.2010 Finalizada Finalizada en 2010 

3.102 Reorganizar las responsabilidades de la Administración superior, en particular 
en relación con los objetivos estratégicos y las funciones básicas 

01.07.2009 31.03.2010 Finalizada Finalizada en 2010 

3.103 Examinar la reorganización con miras a nuevas mejoras 01.07.2010 01.07.2011 

30.11.2012 

Demoras 
importantes 

 

  La función de los contratistas      

7.3 Redefinir la función de la ODG por lo que se refiere a las actividades 
administrativas.  No se ha llevado a cabo debido a que la Administración había 
invitado a centrarse en los Servicios internos, pero se mantiene en perspectiva y 
es muy recomendable para la Administración. 

1.1.2009 31.12.2011 Finalizada Finalizada en 2011 

  11.  Gobernanza interna - Louis Gagnon      

  Comités internos      

7.5 Revisar el papel de los comités internos y reducir su número. Realizado como 
parte de las actividades de las líneas de trabajo. La fase 2 refuerza esta 
recomendación. 

1.1.2010 31.12.2011 Finalizada Finalizada en 2011 


CL 144/10 

 

62 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

  12.  Asociaciones - Mariam Ahmed      

  Asociaciones      

3.104 Finalizar y difundir principios rectores de la Organización en materia de 
asociaciones con carácter de documento en evolución, incluso que las 
asociaciones:  

01.09.2009 31.12.2011 Finalizada Finalizada en 2011 

3.105 a)       No sean un fin en sí mismas sino un medio para apoyar con más eficacia 
la gobernanza internacional de la agricultura y el desarrollo agrícola y para 
perseguir los objetivos y las prioridades del Marco estratégico de la 
Organización. La conveniencia de una asociación, por tanto, depende del valor 
añadido y los beneficios mutuos derivados de la consecución de los objetivos 
comunes expresados en términos de resultados, ponderando su costo y los 
obstáculos a su eficacia para los asociados; 

01.09.2009 31.12.2011 Finalizada Finalizada en 2011 

3.106 b)       Se basen en las ventajas comparativas de los asociados y se dirijan a la 
consecución de metas concretas de la FAO compartidas por los asociados. 

01.09.2009 31.12.2011 Finalizada Finalizada en 2011 

3.107 c)        Se establezcan generalmente a partir de la colaboración ya existente. 01.09.2009 31.12.2011 Finalizada Finalizada en 2011 

3.108 La naturaleza del papel de la FAO variará en función de las distintas 
asociaciones en las que participe; la Organización asumirá un papel de 
liderazgo o actuará como facilitador en algunas de ellas, y será un participante 
en otras. La FAO debe preservar en todo momento su neutralidad e 
imparcialidad y actuar con transparencia, evitando establecer asociaciones 
cuando exista un riesgo de conflicto de intereses significativo. 

01.09.2009 31.12.2011 Finalizada Finalizada en 2011 


CL 144/10  63 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

3.109 INICIAL - Hacer balance de las asociaciones, incluidas las posibilidades de una 
mayor colaboración con la sociedad civil y el sector privado. Emprender una 
evaluación e impulsar asociaciones nuevas o renovadas aprovechando las 
posibilidades de realizar más actividades conjuntas y establecer acuerdos de 
colaboración con:    
·         el sector privado  
·         organizaciones de la sociedad civil. 
NUEVA - Incorporación, puesta en marcha y ejecución de la estrategia 
renovada de asociación con la sociedad civil y la estrategia de la FAO de 
asociación con el sector privado, incluida la creación de capacidad para todo el 
personal de la FAO. Emprender una evaluación y hacer balance de las 
asociaciones, incluidas las posibilidades de una mayor colaboración con la 
sociedad civil y el sector privado. Impulsar asociaciones nuevas o renovadas 
aprovechando las posibilidades de realizar más actividades conjuntas y 
establecer acuerdos de colaboración con el sector privado y con organizaciones 
de la sociedad civil.  

01.01.2010 31.12.2013 En el curso previsto   

3.110 INICIAL - Preparación de un programa de iniciativas a corto plazo (12 meses) 
que generen resultados y productos y preparación de un plan de acción a medio 
plazo en consonancia con el Plan a plazo medio (cuatro años), con inclusión de 
la elaboración y aplicación de un programa de capacitación. Puesta en marcha y 
ejecución de estrategias institucionales de asociación y refuerzo ulterior de la 
asociación con los organismos de las Naciones Unidas con sede en Roma. 
NUEVA - Puesta en marcha y ejecución de estrategias institucionales de 
asociación coherentes con el Marco estratégico de la FAO. Refuerzo ulterior de 
la colaboración dentro del sistema de las Naciones Unidas y entre los 
organismos con sede en Roma. Diseño y realización de actividades de 
formación para todas las asociaciones institucionales. Elaboración y difusión de 
materiales de comunicación. 

01.01.2010 31.12.2013 En el curso previsto   

3.111 Seguir impulsando la colaboración con los organismos de las Naciones Unidas 
con sede en Roma en busca de sinergias que conduzcan a aumentos de la 
eficiencia y a una mayor eficacia mediante el pleno aprovechamiento de las 
ventajas comparativas de las tres organizaciones en el ámbito de sus 
respectivos mandatos, en particular con respecto a: 

01.01.2010 31.12.2013 En el curso previsto   


CL 144/10 

 

64 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

3.112 a)       las áreas de la interfaz del programa técnico y los solapamientos tanto en 
la labor normativa como de desarrollo; 

01.01.2010 31.12.2013 En el curso previsto   

3.113 b)       la administración y los servicios compartidos (tomando nota de las 
conclusiones del Examen exhaustivo); 

01.01.2010 31.12.2013 En el curso previsto   

3.114 c)       funciones de supervisión conjunta, incluida la evaluación. 01.01.2010 31.12.2013 En el curso previsto   

3.115 Se celebrarán reuniones conjuntas periódicas de la administración de las tres 
organizaciones con los Miembros para examinar los avances. 

01.01.2010 31.12.2013 En el curso previsto   

3.116 El Consejo examinará anualmente los avances y las propuestas sobre la base 
de las recomendaciones y las conclusiones de los Comités del Programa y de 
Finanzas. 

01.01.2010 31.12.2013 En el curso previsto   

3.117 Establecimiento de un mecanismo de seguimiento para obtener retroinformación 
y mejorar las asociaciones de colaboración y la estrategia de la FAO 

01.09.2010 31.12.2013 En el curso previsto   

3.118 Establecimiento de responsabilidades de los coordinadores de las asociaciones    Finalizada Finalizada en 2009 

  Trabajo conjunto con el OIEA      

6.4 División Mixta FAO/OIEA N/A N/A Finalizada Finalizada en 2010 

6.5 Sinergia y asociaciones N/A N/A Finalizada Finalizada en 2010 

  13.  Compras - Theresa Panuccio       

  El proceso de compra      

3.38 Delegación de facultades respecto de las compras, y autoridad para las cartas 
de acuerdo a nivel de las divisiones y en las oficinas descentralizadas; 

01.01.2010 31.12.2011 Finalizada Finalizada en 2011 


CL 144/10  65 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

3.40 compras locales en casos de emergencia;  01.01.2010 01.06.2011 Finalizada Finalizada en 2010 

3.41 la apertura de cuentas de efectivo para operaciones, con carácter temporal, 
sobre el terreno. 

  Finalizada Finalizada en 2009 

7.6 Nuevo modelo de compras para la gestión de las fases iniciales de las medidas 
relativas a las adquisiciones 

01.01.2010 31.12.2011 Finalizada Finalizada en 2011 
 
Costos en el programa del 
PIA para 2012-13 

7.7 Mejorar la gestión de vendedores registrados con vistas a realizar una gestión 
activa de los proveedores (principios de asociación) 

01.06.2009 01.06.2011 Finalizada Finalizada en 2011 

7.8 Dotar a los funcionarios regionales y locales de los medios necesarios para la 
gestión de las compras a escala local 

01.03.2010 31.12.2012 En el curso previsto   

7.9 Transferencia de las actividades transaccionales al Centro de Servicios 
Compartidos 

01.09.2009 02.02.2011 Finalizada Finalizada en 2011 
 
Costos en el programa del 
PIA para 2012-13 

  Organismos con sede en Roma – Iniciativa de compra conjunta      

7.14 Modelo operativo para la colaboración en materia de compras con otros 
organismos de las Naciones Unidas 

01.09.2009 31.12.2011 Finalizada Finalizada en 2011 
 
Costos en el programa del 
PIA para 2012-13 

  14.  Viajes - Preethi Braganza      

7.15 Otras actividades de la iniciativa de compra conjunta – Viajes. 

NUEVO TÍTULO:  Otras iniciativas conjuntas de los organismos con sede en 
Roma - Viajes 

01.01.2010 31.12.2013 En el curso previsto   

7.21 Examen del proceso de aprobación de viajes.   Finalizada Finalizada en 2009 


CL 144/10 

 

66 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

  15.  Traducción e impresión - Sergio Ferraro      

  Impresión y publicación en todos los idiomas de la Organización       

3.58 De acuerdo con las conclusiones del Examen exhaustivo, se introducirán 
mejoras para contar con traducciones de calidad y oportunas a ser posible con 
menores costos  

01.01.2010 31.12.2010 Finalizada Finalizada en 2010 

7.17 Propuesta de nuevo departamento de Impresión y Distribución, que englobe la 
impresión externa, la impresión interna y la distribución. Modificación del 
procedimiento de impresión y distribución 

01.01.2010 30.06.2011 Finalizada Finalizada en 2011 
 
Proceso de mejora continua 
en curso 
 
Costos en el programa del 
PIA para 2012-13 

7.18 Cambiar el modelo del Servicio de Traducción. Mejorar la gestión de la 
terminología y la lista de traductores externos. 

01.03.2010 30.11.2010 Finalizada Finalizada en 2010 

7.19 Cambiar el modelo del Servicio de Traducción. Financiar el Servicio de 
Traducción con cargo al Programa ordinario. 

01.03.2010 30.11.2010 Finalizada Finalizada en 2010 

7.20 Revisar el modelo de Servicio de Traducción.  01.03.2010 30.11.2010 Finalizada Finalizada en 2010 

  Registros      

  16.  Reforma del registro - Theresa Panuccio      

7.16 Definir un plan para la gestión de registros, considerando la posibilidad de 
convertirlos en electrónicos y de externalizar recursos  

01.10.2009 31.12.2012 En el curso previsto   

  

17.  Modelo de servicios administrativos y Manual de la FAO - Andrea 
Crosby      

  Modelo de servicios administrativos      


CL 144/10  67 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

7.10 Armonizar los objetivos de las funciones de apoyo con los objetivos estratégicos 
de la Organización, definiendo metas fundamentales de eficiencia y acuerdos 
sobre el nivel de servicio (SLA) (modelo de compromiso). Convertido en uno de 
los factores de valor para promover la reforma  

15.09.2010 31.12.2012 En el curso previsto   

7.23 Crear una Unidad de Mejora de las Operaciones, encargada, entre otras cosas, 
de racionalizar y mejorar procesos, revisar el Manual de la FAO (véase más 
arriba) y adoptar otras iniciativas de mejora operativa. 

01.01.2010 31.12.2011 Finalizada Finalizada en 2010 
 
Proceso de mejora continua 
en curso 

  Manual de la FAO      

3.43 Revisar los Textos fundamentales a fin de estipular que, de conformidad con el 
principio acordado de delegación de autoridad en el nivel más bajo apropiado, el 
Director General podrá delegar la autoridad y responsabilidad finales por áreas 
específicas de trabajo y acción en oficiales designados y dicha delegación se 
reflejará en el Manual de la FAO y las descripciones de los puestos publicadas.  

  Finalizada Finalizada en 2009 

7.22 Llevar a cabo una revisión importante del Manual de la FAO, y revisar y publicar 
un marco simplificado, para que el personal destinado en cualquier sitio pueda 
comprender y cumplir las normas y reglamentos de la FAO. 

01.01.2010 31.12.2013 En el curso previsto   

  Seguimiento del examen exhaustivo      

3.44 Realización del examen exhaustivo   Finalizada Finalizada en 2009 

3.45 Examen del informe final por la Administración, el Consejo y el Comité de 
Finanzas. 

  Finalizada Finalizada en 2009 

3.46 Preparación del plan de acción para el seguimiento   Finalizada Finalizada en 2009 

3.47 Examen por los órganos rectores del Plan de acción para el seguimiento   Finalizada Finalizada en 2009 

3.48 Aplicación del Plan de acción   Se ha propuesto su 
eliminación 

 

  18.  Las NISCP (y sustitución del FAS) – Livia Furlani      


CL 144/10 

 

68 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

  NICSP       

3.42 Elaboración e instalación de una versión “de campo” de Oracle adaptada a las 
necesidades de las representaciones de la FAO. Nota: algunas de estas 
medidas se completarán antes del período extraordinario de sesiones de la 
Conferencia; otros asuntos importantes que entrañarán costos después de la 
Conferencia se reflejan más adelante (por ejemplo el examen exhaustivo y la 
gestión del rendimiento). 

1.1.2007 31.12.2013 En el curso previsto   

7.24 Aplicación de las NICSP como iniciativa clave para la División de Finanzas y la 
FAO en conjunto. 

1.5.2009 31.12.2013 En el curso previsto   

  19.  Mejora de la conectividad de las telecomunicaciones en las OD - 
Yasuko Hanaoka      

3.90 Mejorar la infraestructura de TIC y el apoyo funcional a los sistemas de 
información de las oficinas descentralizadas. 

1.7.2009 31.12.2013    
31.12.2011 

Finalizada Finalizada en 2011 
 
Proceso de mejora continua 
en curso 
 
Costos en el programa del 
PIA para 2012-13 

  20.  Oracle R12 - Livia Furlani      

7.25 Mejora de las funciones de Oracle relativas a la planificación institucional de los 
recursos para atender las peticiones del PIA 

01.10.2010 31.12.2012 
31.03.2013 

30.11.2012 

En el curso previsto   

  21.  Otras medidas relativas a la TI - Yasuko Hanaoka      

7.0 Reforzar la gobernanza en materia de TI. Todas las funciones deben atenerse a 
procesos oficiales, por ejemplo, los procedimientos de petición de 
proyectos/cambios, la gestión de proyectos y los procesos de desarrollo 

1.2.2010 31.12.2013 En el curso previsto   


CL 144/10  69 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

7.4 Las responsabilidades y funciones relativas a la TI deberían agruparse bajo un 
oficial jefe de información. 

23.11.2009 31.12.2011 Finalizada Finalizada en 2011 
 
Proceso de mejora continua 
en curso 

7.11 Considerar la reducción de las impresoras multifuncionales 01.01.2010 31.12.2011 Finalizada Finalizada en 2011 
 
Proceso de mejora continua 
en curso 
 
Costos en el programa del 
PIA para 2012-13 

7.12 Aumentar la gama de servicios de apoyo prestados y el software desarrollado 
por el centro deslocalizado de la KCT en Bangkok.  

23.11.2009 31.12.2011 Finalizada Finalizada en 2011 
 
Proceso de mejora continua 
en curso 

7.13 La División del CIO debe financiar y ejecutar un programa adecuado de 
iniciación y formación-mantenimiento para los oficiales descentralizados de 
tecnología de información y de apoyo a la misma, con visitas periódicas a la 
Sede de modo que el personal descentralizado de la División pueda entablar y 
mantener relaciones con sus colegas para complementar los sistemas oficiales 
para el flujo de información y resolver problemas. 

01.01.2011 31.12.2012     
31.12.2011 

Finalizada Finalizada en 2011 
 
Costos en el programa del 
PIA para 2012-13 

7.26 Diseño del sistema de gestión de la información  23.11.2009 31.12.2013 En el curso previsto   

  Marco de gestión del riesgo institucional      

  22.  Gestión del riesgo institucional - Boyd Haight      

3.49 Acuerdo del Comité de Finanzas sobre los objetivos de un estudio amplio de la 
gestión de riesgos a escala de la Organización en el que se aborden todas las 
formas de riesgo, incluso, pero no solo, los riesgos financieros 

  Finalizada Finalizada en 2009 

3.50 Desarrollar una estructura de proyecto para poner en práctica una gestión del 
riesgo para toda la Organización bajo dirección interna, p. ej., organizando un 
equipo de proyecto y su mandato, obteniendo la capacitación y la orientación 
externa que sean necesarias, preparando un plan de trabajo, etc.   

01.04.2010 30.09.2010 Finalizada Finalizada en 2010 


CL 144/10 

 

70 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

3.51 Diseño de un modelo adecuado de gestión del riesgo institucional (GRI) para 
elaborar un marco de GRI personalizado para la Organización, con el apoyo de 
consultores externos sobre gestión del riesgo institucional. El marco de GRI 
debe incluir componentes clave que aborden los objetivos, la estrategia, la 
organización, los procesos de riesgo, la vigilancia y la presentación de informes. 

01.04.2010 31.12.2010 Finalizada Finalizada en 2011 

3.52 Empezar a probar con carácter experimental el marco de gestión del riesgo 
institucional antes de aplicarlo a gran escala.  

01.07.2010 30.06.2011 Finalizada Finalizada en 2011 

3.53 Basándose en los resultados de la prueba, elaborar un plan integral para aplicar 
plenamente la gestión del riesgo institucional en toda la Organización.  

01.01.2011 30.09.2011 Finalizada Finalizada en 2011 
Proceso de mejora continua 
en curso 

3.54 Plena aplicación de la estructura y sistemas de gestión de riesgos a escala de la 
Organización. 

01.07.2011 31.12.2013 En el curso previsto   

  23.  Cambio de la cultura - Jim Butler      

  Cambio cultural institucional      

3.30 Preparar el mandato de un facilitador externo y del equipo del cambio, y 
nombrarlos 

  Finalizada Finalizada en 2009 

3.31 Elaboración de la perspectiva interna   Finalizada Finalizada en 2009 

3.32 Aplicación de la visión 23.11.2009 31.12.2013 En el curso previsto   

  24.  SEGR - Serge Nakouzi      

3.70 Introducir un sistema objetivo de evaluación del personal que ponga en relación 
el rendimiento del personal y los objetivos de la Organización, basado en 
objetivos realistas de rendimiento y criterios objetivos de evaluación 

23.11.2009 31.12.2011 Finalizada Finalizada en 2011 
 
Costos en el programa del 
PIA para 2012-13 

  25.  Marco de competencias - Serge Nakouzi      

  Marco de competencias      


CL 144/10  71 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

3.66 INICIAL- Revisar los perfiles de competencias de los representantes regionales, 
los coordinadores subregionales y los FAOR, incluidas competencias en materia 
de gestión y apoyo para las políticas 
NUEVA - Revisar los perfiles de competencias de todas las familias de puestos, 
incluidos los representantes regionales, los coordinadores subregionales y los 
representantes de la FAO (FAOR), entre ellas, las competencias en materia de 
gestión y apoyo para las políticas  

01.05.2010 30.09.2011 
31.03.2012 

31.12.2012 

Demoras 
importantes 

  

3.87 Revisar las descripciones de los puestos, el perfil de competencias (incluida la 
competencia en materia de políticas), los procedimientos de contratación y de 
evaluación del rendimiento (abiertos y competitivos) relativos a los ADG/RR, los 
coordinadores subregionales y los FAOR (véase asimismo 3.66) 

01.07.2009 30.09.2011 
31.03.2012 

31.12.2012 

Demoras 
importantes 

  

  Función del servicio de recursos humanos      

7.27 Definir un nuevo papel para el servicio de recursos humanos y examinar el 
marco de competencias y el marco de rendición de cuentas en materia de 
recursos humanos 

01.01.2010 31.12.2011 Finalizada Finalizada en 2011 
 
Costos en el programa del 
PIA para 2012-13 

  26.  Movilidad - Tony Alonzi      

3.61 Establecer una política de rotación basada en incentivos en la Sede y entre la 
Sede y las oficinas descentralizadas, con criterios claros. 

23.11.2009 31.12.2010 
31.12.2011 
30.06.2012 

Demoras 
importantes 

  

  27.  Recursos humanos - Tony Alonzi      

3.37 la delegación de autoridad desde la Oficina del Director General respecto de 
medidas relativas a recursos humanos; 

01.01.2009 31.12.2010 Finalizada Finalizada en 2010 

3.59 Manteniendo los criterios básicos de selección del personal y los consultores en 
función del mérito, aplicar una política eficaz de representación geográfica y 
equilibrio entre los sexos, especialmente respecto de los países en desarrollo. 

01.04.2010 31.12.2011 Finalizada Finalizada en 2011 
 
Costos en el programa del 
PIA para 2012-13 


CL 144/10 

 

72 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

3.60 Introducir un conjunto de medidas a fin de aumentar la capacitación del 
personal, incluso sobre gestión 

23.11.2009 31.12.2011 Finalizada Finalizada en 2011 
 
Costos recurrentes en el 
programa del PIA para 
2012-13 

3.62 Establecer un sistema homogéneo y coherente para la contratación y la 
formación de jóvenes profesionales, especialmente de países en desarrollo. El 
sistema comprenderá el programa de pasantías  

23.11.2009 31.12.2011 Finalizada Finalizada en 2011 
 
Costos en el programa del 
PIA para 2012-13 

3.63 Descentralizar y delegar la capacidad de decisión en el marco de políticas y 
requisitos claros, incluida la delegación de mayor autoridad desde la Oficina del 
Director General y por parte de la Administración superior. 

01.01.2010 31.12.2010 Finalizada Finalizada en 2010 

3.64 Mayor publicidad de las vacantes de la FAO 01.01.2010 31.12.2011 Finalizada Finalizada en 2011 
 
Costos en el programa del 
PIA para 2012-13 

3.65 Elaborar, publicar y aplicar procedimientos para garantizar plena transparencia 
en la selección y contratación de todo el personal superior y los FAOR 

01.01.2010 30.04.2010 Finalizada Finalizada en 2010 

3.67 Introducir la transparencia y una política basada en la selección competitiva en 
relación con la contratación de consultores, con medidas encaminadas a 
conceder atención a la representación geográfica y el equilibrio entre los sexos 

  Finalizada Finalizada en 2009 

3.68 Racionalizar el uso de jubilados de la FAO, que no podrán ser contratados hasta 
seis meses después de su jubilación de la FAO, como mínimo 

  Finalizada Finalizada en 2009 

3.69 Los consultores, incluidos los jubilados de la FAO, no serán empleados para 
cubrir puestos vacantes a largo plazo como medio para reducir los gastos 

  Finalizada Finalizada en 2009 

3.73 Establecer un fondo de redistribución del personal, financiado inicialmente con 
recursos extrapresupuestarios y posteriormente por medio de una proporción de 
los gastos de personal 

  Finalizada Finalizada en 2009 

3.74 Mejorar la supervisión por la gobernanza de todos los aspectos relativos a las 
políticas de recursos humanos por conducto del Comité de Finanzas, incluido el 
uso de consultores 

  Finalizada Finalizada en 2009 


CL 144/10  73 

 

  Medida integrada del PIA 

Fecha de 
inicio 

prevista 

Fecha de 
finalización 

prevista 
Progresos 
realizados Calificación 

3.71 Introducir la doble clasificación de puestos de P-5/D-1 y D-1/D-2. 23.11.2009 31.12.2010 Se ha propuesto su 
eliminación 

  

3.72 Mejorar los sistemas de Oracle con objeto de: i) hacer más fácil la extracción de 
datos y su análisis; ii) respaldar una gestión sustantiva del personal, en lugar de 
la mera tramitación de transacciones. 

23.11.2009 30.04.2011 Finalizada Finalizada en 2011 

3.75 Medidas de los órganos rectores y la Administración para asegurar que se 
produzcan cambios en el sistema común de las Naciones Unidas: 
a)       preparar propuestas de cambios en el sistema común; 
b)       presentar los cambios a las Naciones Unidas. 

01.01.2010 31.12.2013 En el curso previsto   

3.89 Reforzar la capacitación del personal (véase también 3.60) 01.06.2009 31.12.2011 Finalizada Finalizada en 2011 

  28.  Unidad de Gestión del Programa del PIA - David Benfield      

  Mecanismos de gestión de la FAO relativos a la EEI      

4.7 Establecimiento de mecanismos internos de gestión tales como:   Finalizada Finalizada en 2009 

4.8 i)         un grupo de apoyo a la reforma;   Finalizada Finalizada en 2009 

4.9 ii)        grupos de trabajo especializados, en particular para el examen 
exhaustivo y el Equipo del Cambio, procedentes de todas las partes y todos los 
niveles de la Organización (descentralizados y centralizados). 

01.01.2010 31.12.2011 
31.12.2013 

En el curso previsto   

7.28 Selección y priorización de iniciativas en curso   Finalizada Finalizada en 2009 

  29. Comunicaciones relativas al PIA - Lorraine Williams      

  Comunicaciones relativas al PIA      

4.9a Comunicaciones con los empleados relativas al PIA 01.01.2011 31.12.2013 En el curso previsto   

4.9b Comunicaciones con los Miembros relativas al PIA 01.01.2011 31.12.2013 En el curso previsto   

 


74 CL 144/10 

 

 

  Anexo 2 
Boletín del Director General 

 

FECHA: 19 de enero de 2012  N.º 2012/08 

 

DIRECCIÓN DEL PIA Y DISPOSICIONES DE GOBERNANZA INTERNA 

Como indiqué en mi discurso dirigido a los Miembros y al personal, estoy plenamente comprometido 

a acelerar la aplicación del proceso de renovación de la FAO con vistas a su terminación satisfactoria. 

A este respecto, me complace anunciar la designación del Dr. Mohammad Saeid Noori-Naeini como 

mi representante en relación con la renovación de la FAO. Gracias a su experiencia como Presidente 

Independiente del Consejo de la FAO cuando se llevó a cabo la Evaluación externa independiente 

(EEI) y como Presidente del Comité de la Conferencia para el Seguimiento de la Evaluación Externa 

Independiente de la FAO (CoC-EEI), el Dr. Noori ha impulsado el proceso de renovación desde su 

inicio y se encuentra en condiciones únicas para ayudar a llevarlo a una conclusión satisfactoria.  

La aplicación del Plan inmediato de acción (PIA) debe dejar de centrarse en la ejecución de las 

medidas del Plan y pasar a orientarse hacia la consecución de beneficios. Esto es lo que los Estados 

Miembros de la FAO esperan de la Organización y lo que pretendo lograr, de manera que la FAO 

pueda ir más allá de la renovación y transformarse en una Organización que establezca y ponga en 

práctica constantemente mejores métodos de trabajo a fin de estar en mejores condiciones para 

abordar los problemas reales a los que se enfrentan 1 000 millones de personas hambrientas. 

Por consiguiente, he decidido poner en marcha una iniciativa de consecución de beneficios por medio 

de la cual la Organización generará los beneficios esperados del PIA. Mediante esta iniciativa se 

determinarán los beneficios que han de obtenerse, se fijarán los plazos para conseguirlos y se 

designará a los directores responsables de su consecución. He decidido delegar en la Unidad de 

Gestión del Programa del PIA facultades para coordinar esta iniciativa, supervisar su aplicación y 

seguir su ejecución satisfactoria.  

La ejecución del PIA se planificó originalmente como programa de tres años, pero el plazo se amplió 

en 2009 y pasó a ser de cinco años. Como indiqué en mi discurso dirigido al personal y a los 

Miembros de la FAO, la Organización no puede seguir reformándose eternamente, por lo que tengo 

intención de adoptar medidas para acelerar el ritmo de aplicación del PIA en 2012. He delegado 

facultades en la Unidad de Gestión del Programa del PIA para velar por la aceleración de su 

aplicación en 2012.   

Es necesario asimismo mejorar la eficacia de la aplicación del PIA y hacerla menos burocrática, por 

lo que he decidido simplificar las disposiciones de gobernanza y gestión internas. Me complace 

anunciar que el Dr. Noori presidirá una Junta del Programa del PIA simplificada, integrada por el 

Director de Gabinete interino, el Director General Adjunto (Operaciones), el Director General 

Adjunto (Conocimiento) y el Director de la Unidad de Gestión del Programa del PIA. El papel de los 

directores generales adjuntos consistirá en supervisar y coordinar las actividades del PIA y 

responsabilizarse de la consecución de los resultados relacionados con sus respectivas competencias. 

La Junta del Programa del PIA se reunirá periódicamente para brindar orientación y dirección 

generales en materia de políticas y estrategia respecto de la aceleración de la aplicación del PIA, su 

conclusión satisfactoria y la puesta en práctica de la iniciativa de consecución de beneficios.   

Este Boletín del Director General reemplaza al Boletín del Director General n.º 2010/42, publicado el 

8 de noviembre de 2010. 

 

José Graziano da Silva


CL 144/10 75 

 
 

Anexo 3 

 

 

 

Evaluación del Programa del PIA: 

Un camino a seguir 
 

 

Informe final 
 

 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 

MANNET 
 

Piers Campbell 
John Hailey 

Verónica Esperanza Hailey 
Judith Hushagen 

 

16 de enero de 2012 

 

 


CL 144/10 

 

76 

 

Resumen 
 

INTRODUCCIÓN 

En este informe, encargado por la Oficina del Inspector General (OIG), se evalúa el proceso de 

reforma de la FAO desde 2007. Se presentan también recomendaciones sobre cómo puede la 

Organización optimizar los beneficios del Plan inmediato de acción (PIA) para seguir avanzando en 

un proceso constante de fortalecimiento institucional.  

El proceso de reforma comprende una amplia variedad de iniciativas de fortalecimiento institucional 

destinadas a fortalecer la capacidad de la FAO, acordadas y financiadas por los Miembros de la FAO. 

Se han sentado las bases fundamentales. El Plan inmediato de acción (PIA) ha venido desempeñando 

hasta la fecha su función en cuanto plan inmediato de acción. No obstante, la atención en la mayoría, 

si no en todas, las medidas se ha centrado a nivel superficial, desatendiendo importantes aspectos del 

desarrollo institucional. Es necesario asegurar los beneficios de la transformación y renovación 

institucional deseada por los Miembros. 

DESCRIPCIÓN DEL PROCESO DE REFORMA  

En septiembre de 2007, en el marco de la Evaluación Externa Independiente (EEI) se elaboró un 

amplio conjunto de recomendaciones para la renovación de la FAO a través de una "estrategia de 

reforma con crecimiento orientada a la transformación".  

Para examinar las recomendaciones de la EEI, se estableció un comité especial de la Conferencia 

(CoC-EEI) que había de trabajar en estrecha colaboración con la Administración a fin de elaborar el 

PIA. El PIA suscitó una energía considerable entre los directivos y el personal, y dio lugar a un gran 

número de medidas; algunas representaban el cambio institucional general, mientras que otras 

constituían medidas relativamente pequeñas que los directivos responsables podían aplicar con 

relativa rapidez.  

Según los informes presentados en octubre de 2011, 143 medidas del PIA se habían completado para 

el final de 2010, otras 46 medidas se habían completado para el final de octubre de 2011, y otras 33 

medidas se tenía previsto completarlas para el final de diciembre 2011. 

EVALUACIÓN DEL PROGRAMA DE REFORMA DEL PIA 

La evaluación se basa en siete principios de cambio y reforma institucionales de la FAO.  

Visión y finalidad 

La gestión eficaz del cambio está modelada e impulsada por una visión convincente y una claridad de 

fines que están relacionados, en primer lugar, con los resultados y los efectos programáticos deseados 

y, en segundo lugar, con la Organización que los Miembros y los Miembros desean crear. Se 

emprendió un esfuerzo importante en 2008-9, por parte de los Miembros, en reconsiderar las 

prioridades estratégicas de la Organización y hacer frente a las decisiones y dilemas estratégicos con 

que se enfrentaba la FAO. Este esfuerzo condujo a la formulación de un nuevo marco estratégico para 

2010-19. Lamentablemente, la Organización no aprovechó al máximo esta oportunidad para realizar 

las elecciones estratégicas fundamentales.  Se ha iniciado recientemente un proceso de revisión del 

Marco estratégico, que puede tener amplias repercusiones en los programas y en el diseño de la 

estructura orgánica tanto de la Sede como de la red sobre el terreno. Se realizaron, además, algunos 

trabajos iniciales para definir otro aspecto de la visión: la organización que los Miembros y la 

Administración desean crear. 

El proceso de cambio 

El PIA se basó en una evaluación general del entorno de la FAO. Si bien era ambicioso en cuanto al 

alcance, no adoptó un enfoque holístico del cambio institucional. Había demasiados proyectos y 


CL 144/10 77 

 

medidas fragmentados, y el enfoque carecía de cohesión. Muchos de los proyectos se ocupaban de los 

aspectos de superficie frente a los aspectos más profundos de las cuestiones sistémicas. El deseo de 

completar, de manera relativamente mecánica, un gran número de medidas indicaba que eran escasos 

los intentos de evaluar la disposición y la receptividad de la FAO respecto al cambio, para establecer 

las prioridades y el orden de las distintas medidas del PIA, o para examinar la capacidad de la 

Organización de absorber el cambio.   

La red sobre el terreno 

Una presencia sólida sobre el terreno es esencial para lograr la transformación prevista de la FAO. 

Una serie de indicadores sugieren, sin embargo, que hay motivos de grave preocupación acerca de la 

red sobre el terreno, y que dicha red puede representar uno de los mayores riesgos con que se enfrenta 

la FAO. Si bien se han adoptado varias decisiones normativas fundamentales relativas a la presencia 

sobre el terreno y que actualmente se están aplicando, quedan todavía muchas cuestiones por 

resolver. Cabe señalar entre ellas las relacionadas con el diseño, la diferenciación de funciones, la 

asignación de recursos, la capacidad de gestión, la capacidad de prestación de apoyo, los controles y 

la rendición de cuentas institucionales. 

Bases institucionales 

El PIA se ha centrado en la creación de capacidad en las bases institucionales, y gran parte se ha 

logrado ya. La mayor parte de las medidas del PIA se han finalizado o estaba previsto finalizarlas 

para el final de 2011; cuatro de las medidas principales están todavía por ser elaboradas: la gestión 

orientada a los resultados, la gestión del riesgo institucional, la gestión de recursos humanos, y el 

Sistema mundial de gestión de recursos (GRMS), anteriormente conocido como Oracle R12 y las 

Normas Internacionales de Contabilidad del Sector Público (NICSP).  

Resortes del cambio 

Los resortes del cambio suelen centrarse en cuestiones sistémicas institucionales y tratan de abordar 

los factores que pueden socavar el proceso del cambio. La labor del equipo de cambio de la cultura ha 

sido impresionante. Han venido impulsando una serie de conceptos e iniciativas que deberían haber 

tenido mucho mayor relieve en el PIA, en particular el liderazgo, la excelencia profesional, el 

rendimiento y la rendición de cuentas respecto de los resultados.  Nuestras inquietudes principales se 

refieren a que la iniciativa del cambio de la cultura se emprendió como proyecto separado y que al 

parecer ha funcionado en gran medida de manera autónoma, y los dirigentes no estaban 

comprometidos o presionados a participar como agentes fundamentales del cambio. 

Gestión de la reforma 

La administración superior de la FAO ha invertido en medida considerable en el proceso del PIA. El 

PIA ha podido contar siempre con alguna forma de motor a disposición y ha tenido acceso a 

importantes recursos financieros. Sin embargo, los proyectos no se han planificado con sólidos 

productos y resultados o con buenos parámetros de los indicadores de rendimiento. La escala de los 

informes sobre el PIA a los Miembros es única tanto en cuanto al volumen como a la frecuencia.  En 

los dos últimos años, se ha prestado una atención encomiable a los beneficios del PIA en la 

presentación de informes, no obstante las dificultades debidas a las deficiencias de planificación 

mencionadas anteriormente. 

La colaboración de los Miembros en la gestión de la reforma 

El PIA fue el resultado de una colaboración extraordinaria de los Miembros, que participan con gran 

interés en el PIA y sus procesos. No obstante, la activa participación de los Miembros ha tenido 

algunas consecuencias no deseadas. Invadiendo el espacio normalmente ocupado por la 

Administración puede que hayan socavado involuntariamente el liderazgo de la Administración 

respecto del PIA.  

Evaluación general del PIA 


CL 144/10 

 

78 

El PIA suscitó claramente expectativas muy altas entre los Miembros, la Administración y el 

personal. Creemos que estas expectativas eran y siguen siendo poco realistas. Tal como está 

concebido, el PIA no podrá realizar la transformación y renovación que los Miembros se proponían 

alcanzar cuando aprobaron las recomendaciones de la EEI. Las medidas del PIA son importantes para 

ponerse al día en la dotación de sistemas, pero faltan varios elementos fundamentales para que el PIA 

pueda llevar a un cambio y transformación sustanciales. 

Al decir esto no somos pesimistas sobre las perspectivas de alcanzar las aspiraciones expresadas en la 

EEI y el PIA. Los cambios que transforman se logran sólo dedicando una atención sostenida e 

integrada durante varios bienios. Muchas organizaciones comienzan centrándose en los sistemas y 

procesos y, luego, en una segunda fase de la reforma, abordan los cambios más fundamentales y 

sistémicos en las prioridades estratégicas, la estructura orgánica y la cultura institucional.  

OPTIMIZACIÓN DE LOS BENEFICIOS SEGÚN SE AVANZA 

Creemos que el proceso del cambio debe continuar, pero con una variación importante del enfoque. 

La iniciativa de reforma del PIA debería pasar de un programa de reformas relativamente estático a 

un proceso de fortalecimiento institucional en que la mejora continua constituya la forma natural y 

normal de funcionamiento.  

Visión y finalidad 

La revisión del Marco estratégico iniciado recientemente puede llegar a producir amplias 

repercusiones en los programas y la estructura orgánica de la Sede y la red sobre el terreno. Esta 

revisión debería complementarse con el trabajo sobre la visión interna, en que la atención debería 

centrarse en la estructura orgánica, especialmente con respecto a las funciones de la Sede/la red sobre 

el terreno, el perfil de la fuerza de trabajo, la asignación de recursos y las funciones directivas.  

Diseño del proceso de fortalecimiento institucional 

Más adelante, el proceso de fortalecimiento institucional debería desarrollarse en torno a tres grupos 

de iniciativas: la red sobre el terreno, los fundamentos institucionales y los resortes del cambio. 

Fortalecimiento de la red sobre el terreno 

Debería realizarse una evaluación rápida de la organización de la red y el programa de las oficinas 

sobre el terreno, teniendo en cuenta los resultados de las auditorías y las evaluaciones. La evaluación 

permitiría determinar los obstáculos sistémicos que podrían impedir a la FAO construir una sólida 

presencia sobre el terreno y sentar las bases que impulsen el cambio en un conjunto muy complejo de 

sistemas que interactúan entre sí.  

Bases institucionales 

Cuatro de los proyectos principales del PIA se encuentran todavía en fase de elaboración. Todos ellos 

son indispensables para llegar a ser una organización eficaz y moderna, y los programas de la FAO 

no pueden mejorar significativamente sin ellos.  Estos sistemas requieren ser completados, para lo 

cual se necesitarán inversiones continuas, así como un enfoque constante en su diseño, gestión y 

ejecución de una manera fundamentalmente diferente. 

La FAO debería dar prioridad a la gestión de recursos humanos, que requieren un fortalecimiento 

considerable. La gestión orientada al logro de resultados es un sistema muy importante y su 

aplicación debería modelarse teniendo en cuenta la reciente revisión de la Oficina del Inspector 

General, a fin de asegurar que el enfoque basado en resultados esté integrado en los sistemas de 

planificación, presupuestación y supervisión estratégicos de la FAO. El sistema de gestión de 

recursos mundiales entraña una importancia vital. La gestión del riesgo institucional debería 

integrarse en los otros sistemas. Debería realizarse también una evaluación a fondo de la función de 

gestión ejecutiva, y sería muy conveniente emprender una revisión de la asignación de los recursos de 

personal. 


CL 144/10 79 

 

Resortes del cambio 

El proceso de fortalecimiento institucional debería ser impulsado por los siguientes seis resortes del 

cambio:  

El primero, la movilidad, es esencial para una organización con una importante presencia sobre el 

terreno. Tenemos entendido que hay una nueva política en cartera, pero tememos que no producirá 

ningún efecto a menos que el Director General la impulse y ponga mayor fuerza en su aplicación. El 

segundo es el de las realizaciones y la rendición de cuentas, y hay una necesidad particular de 

determinación y capacidad para hacer frente a casos evidentes de falta de rendimiento; el nuevo 

sistema SEGR por sí solo tendrá escasos efectos. En cuanto al tercer resorte, liderazgo y gestión, es 

necesario cambiar radicalmente las expectativas sobre las funciones de los dirigentes en liderar el 

cambio y la gestión de su personal. Este cambio de mentalidad debe ir acompañado de capacitación, 

instrumentos, apoyo y rendición de cuentas. 

Mientras la reflexión estratégica en curso abordará el cuarto resorte, innovación de los programas, es 

necesario impulsarlo con mayor fuerza, ya que parece haberse perdido en el PIA. El quinto resorte, 

simplificación de los procesos, debe centrarse en la parte inicial, es decir, en hacer la vida laboral de 

las oficinas sobre el terreno más eficaces eliminando la burocracia innecesaria. Además, las mejoras 

en los procesos representan una posible fuente importante de ahorro en las funciones de apoyo. El 

sexto resorte, trabajo en equipo interfuncional e interdisciplinario, apareció en la EEI y representa 

uno de los tres principales pilares del proyecto de cambio de cultura. Deseable en sí mismo, resulta 

esencial en el contexto de los debates actuales sobre el Marco estratégico.  

Gestión del proceso de cambio 

El proceso de fortalecimiento institucional requiere el pleno apoyo y compromiso del Director 

General. Todo el personal directivo de categoría superior debe actuar como modelo para el resto del 

personal mostrando claramente su compromiso respecto del proceso de cambio. 

La Unidad de Gestión del Programa debería transformarse en un equipo de desarrollo institucional. 

Este equipo debería actuar como el motor del proceso y respaldar los equipos de cambio locales en la 

sede y las oficinas sobre el terreno. El equipo debería ser dirigido por un directivo superior que tenga 

la autoridad de intervenir para ayudar a eliminar los obstáculos y asegurar la integración. Debería 

elaborarse un plan general de ejecución. La evaluación y la gestión de riesgos constituirían un 

componente integral del plan. Todas las iniciativas actuales y futuras en el proceso del cambio 

deberían estar sujetos a rigurosos procedimientos de planificación, haciendo hincapié en los 

productos y resultados y con medidas de rendimiento verificables a ambos niveles. 

Participación de los Miembros en la reforma de la estructura de gobierno 

Con el fin de fortalecer la confianza entre los Miembros y la Administración superior y asegurar su 

apoyo constante al proceso en curso de fortalecimiento institucional, recomendamos que la Dirección 

General estimule a los Miembros y colabore con ellos para: 

 elaborar sistemas mejorados que ayuden a los Miembros a adoptar decisiones sobre las 

prioridades estratégicas, programáticas y de gestión; 

 diferenciar claramente las funciones de los Miembros y del Director General con respecto a la 

gestión de la Organización con miras a mejorar la gobernanza de la Organización y aclarar las 

responsabilidades del Director General en materia de gestión; 

 mejorar la calidad de la presentación de informes del proceso de fortalecimiento institucional a 

los Miembros, centrando la atención en los resultados fundamentales y en los correspondientes 

parámetros de rendimiento, cosa que naturalmente contribuirá a reducir el volumen de la 

presentación de informes.  


CL 144/10 

 

80 

Estas recomendaciones implican que aún queda mucho por hacer para fortalecer la gobernanza de la 

FAO, en el espíritu de las recomendaciones de la EEI y sobre las bases establecidas por las medidas 

del PIA sobre la gobernanza. 

CONCLUSIÓN 

El proceso de reforma ha dado lugar a una amplia gama de iniciativas destinadas a desarrollar la 

capacidad de la FAO. Se han establecido algunas bases importantes. Sin embargo, en la mayoría de 

los casos, si no en todos, la atención se ha centrado a nivel superficial, y esto por sí solo no puede 

traer consigo la transformación y renovación institucional deseada por los Miembros.  

El PIA ha logrado su objetivo como plan inmediato de acción, y las medidas no finalizadas todavía 

deberían completarse e incorporarse lo antes posible. El enfoque de fortalecimiento institucional a 

largo plazo debe abordarse con cuidado para impulsar un cambio más fundamental y sistémico. Al 

elaborar un plan para la transición, es importante pensar en la secuencia y la integración de los 

diferentes esfuerzos, así como en la receptividad genuina respecto del cambio.  

El camino a seguir propuesto en este informe ayudará a la FAO lograr un cambio que represente una 

transformación. La FAO debe construir una red sólida sobre el terreno, debe seguir fortaleciendo las 

bases institucionales esenciales, especialmente por lo que respecta a la gestión de recursos humanos, 

y debe seguir impulsando el cambio sistémico y cultural. 


