

REPRESENTACION DE AMERICA LATINA Y EL CARIBE ANTE LA JUNTA DIRECTIVA DEL FONDO MUNDIAL

Dra. Mirta Roses Periago

Reunión de la Constituyente LAC

24 de abril de 2016, Abiyán, Costa de Marfil

Antecedentes

- Proceso de estructuración de la representación de América Latina ante la Junta Directiva del FM. Reunión de Santo Domingo.
- Procedimientos para la designación de Representante, Alterno, Puntos focales de Comunicación. Aprobación de cambios a los Términos de Referencia en 2015.
- Reunión anual de Ministerios de Salud en paralelo con el Consejo Directivo de la OPS
- Proceso de postulación para la composición de la representación LAC para el periodo 2015-2017, en seguimiento a la rotación acordada Caribe asume titularidad y LA es Alterna

TERMINOS DE REFERENCIA DE LA CONSTITUYENTE LAC – CAMBIOS APROBADOS EN 2015

Proceso de presentación de candidaturas para Miembro de la Junta Directiva y Miembro Suplente de la Junta Directiva

9. La convocatoria de presentación de candidaturas para nuevo Miembro de la Junta Directiva y Miembro Suplente de la Junta Directiva se hará pública a través del Miembro y Miembro Suplente de la Junta Directiva en activo **al menos 3 meses antes de que concluyan sus mandatos el 31 de Octubre en años impares.**

27. La delegación de ALC estará compuesta por 10 miembros:
 - iv. Tres representantes de organización regional/América Latina **al menos uno procedente de la Sociedad Civil/Comunidades.**
 - v. Tres representantes de organización regional/Caribe **al menos uno procedente de la Sociedad Civil/Comunidades.**

REPRESENTACION LAC - 2015-2017

- Miembro de la Junta - Hon. Nickolas Steele.
- Miembro Alterno de la Junta – Dra. Mirta Roses Periago
- Punto Focal de Comunicación (Caribe) – Sr. Dereck Springer
- Punto Focal de Comunicación (Latinoamérica) – Dra. Gabriela de la Iglesia

Delegación que incluye representantes de Organizaciones de la Sociedad Civil:

- Latinoamérica Miembro OSC - Sr. Javier Luis Hourcade Bellocq (Argentina)
- Alterno Latinoamérica - Sr. Sergio López (Paraguay)
- Alterno Caribe- Sr. Jumoke Patrick (Jamaica)

Delegados a la 34 Reunión de la Junta

- Costa Rica - Dra. Alejandra Acuña – *MCR EMMIE*
- Cuba – Sra. Ileana Nunez, Sra. Rebeca Cutie Cancino (Alternas)
- El Salvador – Dra. Ana Isabel Nieto, Presidenta del GCTH
- Santa Lucía – Sr. M. Joan Didier (OECD MCR Rep)

Invirtiendo en nuestro futuro

El Fondo Mundial

De lucha contra el SIDA, la tuberculosis y la malaria

RESPALDO A LOS MIEMBROS DELEGADOS

- **GRUPO DE TRABAJO LA:**
 - Dirección de ETS/SIDA, Ministerio de Salud, Argentina
 - Secretaría técnica y punto focal de LA
 - Equipo comunicación, Ministerio Salud Nación Argentina
- **GRUPO DE APOYO LOCAL**
 - RED TRASEX, RED LACTRANS
 - FEIM, AIDS ALLIANCE
 - ONUSIDA, OPS
- **COORDINACION CARIBE PANCAP/CARICOM**
 - ONUSIDA, PEPFAR, OPS

COMPOSICION DE LA DELEGACION LAC

35ª reunión de la Junta Directiva del FM en Abiyán, Costa de Marfil

- Miembro Alterno de la Junta – Dra. Mirta Roses Periago
- Punto Focal de Comunicación (Caribe) – Sr. Dereck Springer

Delegación que incluye representantes de Organizaciones de la Sociedad Civil:

- Latinoamérica Miembro OSC - Sr. Javier Luis Hourcade Bellocq (Argentina)
- Alterno Latinoamérica - Sr. Sergio López (Paraguay)
- Alterno Caribe- Sr. Jumoke Patrick (Jamaica)

Delegados a la 34 Reunión de la Junta

- Costa Rica - Dra. Alejandra Acuña – *MCR EMMIE*
- Santa Lucía – Sr. M. Joan Didier (OECD MCR Rep)

Invirtiendo en nuestro futuro

El Fondo Mundial

De lucha contra el SIDA, la tuberculosis y la malaria

PLATAFORMA DE COMUNICACIÓN EXTERNA

- Boletín de noticias mensual, Nro 18 emitido en diciembre de 2015, y Nro 19 y 20 emitidos en febrero y abril de 2016 respectivamente.
- Pagina Web, cuya dirección es www.lacfondomundial.org
- Reuniones periódicas con GRUA (Grupo de las Misiones permanentes de los países LAC en Ginebra) se han cumplido 7 reuniones de información
- Lista de distribución que incluye a las Misiones Permanentes ante OEA en Washington, Ministerios de salud, MCPs, MCRs, RPs, socios.

Principales logros de la Constituyente	Principales desafíos de la Constituyente
Estructuración de la representación LAC con mecanismos claros de participación y consulta que contribuyen al fortalecimiento del principio de transparencia a través de informes semestrales	Incrementar el conocimiento de la situación en los países sobre lo que ocurre en el terreno.
Apoyo del Secretariado al desarrollo de la Constituyente, a través de un proceso de diálogo y retroalimentación continuo	Fortalecer el mecanismo de flujo de información en doble vía, desde los países hacia la constituyente y viceversa. Obtener el apoyo del Secretariado para fortalecer la transparencia.
Apoyo del Secretariado para incrementar la visibilidad de la constituyente en reuniones regionales clave, como los talleres sobre NMF	Promover el acceso igualitario a la información e incrementar el flujo de información. Equilibrar el acceso a información entre el Secretariado y la Junta, y dentro de la Junta entre el bloque donante y el bloque implementador

INTERACCIONES Y AVANCES

BLOQUE DE IMPLEMENTADORES presidido por Dereck hasta diciembre 2015.

MEMBRESIA COMITES: SIIC Dra. Roses (además punto focal PRT), CTG Dr. Jorge Saavedra

Modificaciones en la fórmula de asignación de recursos, presentando justificaciones referidas a los países de ingresos medios y altos y a países en vías de eliminación así como al valor de las redes regionales.

Aumento del número y de la participación de la delegación LAC en las reuniones de la Junta del Fondo Mundial.

Interacción permanente con GRUA en Ginebra a través de la Misión de la Rep. Argentina

Presentación de candidatura a Presidencia del Comité de Estrategia (no fue escogida)

Presentación de candidatura a Membresía del Comité de Estrategia (Javier) y de Gobernanza y Ética (Mirta)

Taller regional de riesgo y sostenibilidad del Fondo Mundial en Panamá, 21 al 23 de marzo de 2016; organizado por el equipo LAC del Secretariado del FM con ONUSIDA, OPS y delegación de ONG de países en vías de desarrollo.

Reunión de alto nivel de NNUU sobre VIH/SIDA, copresidencia de la audiencia de la sociedad civil (Javier)

CONCLUSIONES DEL TALLER DE RIESGO Y SOSTENIBILIDAD DEL FM – REGION LAC

- El Fondo Mundial en la región es importante para asegurar financiamiento al trabajo de la sociedad civil, los gobiernos no tienen recursos o capacidad administrativa para hacerlo.
- La sostenibilidad debe ser contemplada e integrada desde el desarrollo de la nota conceptual, desde el comienzo y durante toda la vida del proyecto.
- Los proyectos regionales como los de las redes podrían responder a las brechas de financiamiento para la sociedad civil en aquellos países que no sean elegibles.
- Deben desarrollarse procesos de sostenibilidad financiera y política de la respuesta ya que la transición parece irreversible en muchos países.
- Se debe continuar exigiendo un proceso de transición gradual y ordenando en lugar de una salida abrupta de la subvención y del Fondo Mundial.
- Los socios técnicos como las agencias de Naciones Unidas, agencias bilaterales y ONG internacionales deben apoyar técnicamente los procesos de transición.
- Los actores clave de la región deben involucrarse más activamente en discusiones con la nueva metodología de asignación, la reunión de alto nivel de la Asamblea de las Naciones Unidas (HLM), la UNGASS de drogas, entre otras.

SOSTENIBILIDAD E IMPACTO COMO PRINCIPIOS GUIA DEL FINANCIAMIENTO

Por qué sostener la inversión en la Región LAC?

Argumentos para la inversión en LAC

- Disponibilidad de recursos humanos, técnicos y financieros para generar una respuesta adecuada a las tres enfermedades. Buenos indicadores de desempeño e impacto en la respuesta
- Alto nivel de inequidad y número absoluto de personas pobres
- Epidemias altamente concentradas
- Región modelo con experiencias individuales y colectivas en procesos de eliminación de enfermedades.

Invirtiendo en nuestro futuro

El Fondo Mundial

De lucha contra el SIDA, la tuberculosis y la malaria

PUNTOS CRITICOS PARA ACUERDO DE POSICIONAMIENTOS – DELEGACION LAC

- Metodología de asignación
- Iniciativas regionales
- Política de sustentabilidad, transición y co-financiamiento
- Estrategia del FM 2017-2022
- Marco de indicadores Clave de Desempeño (KPIs), 2017-2022
- Comentarios al informe de CRG
- Informes del OIG: MCPs, Gestión de Subvenciones

METODOLOGIA DE ASIGNACION

- El modelo revisado y simplificado alineado con la nueva estrategia; construida sobre lecciones aprendidas de la implementación del modelo actual; asegura mayor impacto mientras retiene previsibilidad.
- Propone 15% del financiamiento disponible para las necesidades “más allá de la asignación”, hasta USD \$ 800 millones serán inversiones catalizadoras, y hasta USD 800 millones serán para ampliar, asegurar el impacto y moderar el ritmo de la reducción de financiamiento. La flexibilidad permanece. Elimina Nivel Mínimo Requerido (MRL), Bandas de países y clasificaciones para aprobación de la Junta. El Secretariado desarrollara factores de ajuste cualitativos transparentes que permitan rendir cuentas, al Comité de Estrategia (junio 2016) que además revisará las prioridades, actividades e iniciativas a ser financiadas con inversiones catalíticas para su recomendación a la Junta.
- El Comité aprueba los parámetros de asignación para el periodo 2017-2019 incluyendo los indicadores para carga de enfermedad y capacidad económica de país con ajustes provenientes del informe de IAE y considerando que las poblaciones vulnerables están en todos los países; máximo y mínimo de participación para la asignación; y ajustes de financiamiento externo.

PROPUESTA DE POSICIONAMIENTO LAC: METODOLOGIA DE ASIGNACION

- Establecer mecanismos que permitan supervisar adecuadamente la flexibilidad para el uso de fondos disponibles dirigidos a catalizar inversiones para asegurar fuertemente la ampliación, impacto y moderación en la reducción del financiamiento.
- Proteger financiamiento para fortalecer presencia y capacidad sociedad civil y cuidar logros alcanzados.
- Mantener iniciativas especiales transfronterizas.

POLITICA DE SUSTENTABILIDAD, TRANSICION Y CO-FINANCIAMIENTO

Establece principios y **flexibilidades** que focalizan sobre la sustentabilidad en todos los países y permite un proceso de planificación de la transición ligado a **requerimientos de co-financiamiento diferenciado**. Apoya un abordaje mas pro activo a la planificación de sustentabilidad con compromiso diferencial a través del desarrollo continuo. Los países a 10 años de la transición serán apoyados para hacer una evaluación de preparación para la transición, y un plan de transición. La política incluye una política de co-financiamiento en dos pasos, centrada en incentivar el incremento de los recursos domésticos para salud en los países, y en enfocar las inversiones a lo largo del desarrollo continuo para maximo impacto y sostenibilidad.

PROPUESTA DE POSICIONAMIENTO LAC: STC

- La política debe incluir el principio de asociación, responsabilidad compartida, rendición de cuentas, roles y responsabilidades entre los actores para desarrollar el plan de transición y sustentabilidad
- Especificar con mas detalle las medidas que el FM abordara para proteger a los programas de la transición prematura
- La evaluación del grado de preparación para la transición debe ser un proceso independiente y a través de una consulta con múltiples asociados
- Cual es el financiamiento disponible para evaluar y apoyar la transición

ESTRATEGIA DEL FM 2017-2022

La Junta aprobó el Marco Estratégico 2017-2022 en Noviembre de 2015 y el Comité SIIC aprobó el texto de la Estrategia para consideración por la Junta. El texto provee más detalle y elabora sobre los objetivos del Marco Estratégico, dando un claro rumbo para el trabajo continuo de la Asociación del Fondo Mundial 2017-2022. Los Planes de implementación de la Estrategia se desarrollarán en 2016 para implementar la Estrategia en 2017-2022.

MARCO DE INDICADORES CLAVE DE DESEMPEÑO 2017-2022

POSICIONAMIENTO LAC

- Se considero que la opción 1 era la más aceptable, la misma incluye indicadores de cobertura y Calidad al Marco de indicadores de Desempeño: Los objetivos se establecerán sobre la proyección de todo el financiamiento disponible (domestico + Fondo Mundial+ otros) midiendo el desempeño nacional. La rendición de cuentas debería ser colectiva en lugar de ser especifica del FM
- Se destaca la necesidad de incluir indicadores de supresión viral acorde con las metas 90-90-90, considerando $CV < 50$ en lugar de $CV > 1000$
- Se recomienda seguir la normas internacional para el inicio de TARV con recuento $> 350 \text{ cel/mm}^3$
- Se sugiere prestar atención al riesgo de aparición de resistencia con el uso de terapias preventivas en Tuberculosis.
- Se recomienda el uso de indicadores que midan cobertura y accesibilidad y no limitarse solo al monitoreo de los insumos distribuidos.

COMENTARIOS AL INFORME DEL CRG - LAC

- REDLACTRANS: experimento considerables retrasos para poder llevar a cabo el dialogo regional, y se suspendieron los dos estudios de líneas de base identificados en la consulta sin recibir el apoyo del CRG.
- No se dispuso información a OSC y poblaciones clave en LAC para acceder a los recursos del CRG (verificado con CCM y Organizaciones regionales)
- Derechos humanos, Poblaciones Clave y Genero: desconexión de los esfuerzos de ambos sub equipos con los portafolios del FM, actualmente son pocos proyectos regionaes. CRG no invita a HSH, Gays, UD, TS a los talleres e inducciones.
- Grado del involucramiento de la Sociedad Civil y las poblaciones Clave en la amplias consultas organizadas por el CRG.

Iniciativas especiales:

- Asistencia Técnica a corto plazo: se solicita desglose de la información por región y tipo de OSC beneficiaria
- Plataforma Regional: se solicita información sobre los retrasos en la implementación de la misma, así como los avances en los acuerdos de establecimiento de la plataforma (estará basada en Lima?, en que idiomas tendrá información disponible?)

INFORME DE OIG: EFICACIA DE MCPs

- Existen 119 MCPs y 25 MCRs a través del portafolio del FM de 124 países.
- Se desembolsaron USD \$44.5 millones a partir de octubre de 2015 para apoyar a los MCPs.
- La OIG revisó documentos clave de una muestra representativa de 50 MCPs así como información de siete países (Ghana, Honduras, Indonesia, South Sudan, Tanzania, Pakistán y Uzbekistán) que fueron parte del plan anual de auditoría 2015.
- En cinco de siete países, el MCP no estaba integrado a sistemas nacionales.
- Solo uno de nueve países de los cuales el FM se retiró, se ha retenido el MCP.
- Solo el 9% de los MCPs cumplía totalmente con el criterio relevante de elegibilidad (a octubre de 2015).
- Existe falta de claridad en los roles y rendición de cuentas dentro del Secretariado, particularmente en relación al abordaje de temas de desempeño de MCPs.
- Casi la mitad de los 50 MCPs revisados no cumplían totalmente con los requerimientos para constituyentes no gubernamentales para seleccionar sus representantes directamente y de manera transparente.
- La supervisión continua siendo débil en los MCPs con la ausencia de comités de supervisión y poca retroalimentación de poblaciones clave.
- El FM no tiene políticas sobre sustentabilidad y el rol de los MCPs en la post- transición de programas de control de las enfermedades.

PROPUESTA DE POSICIONAMIENTO LAC: MCPs

- Definición de rol y responsabilidades a los MCPs integrándolo a la estructura de gobernanza del FM
- Realizar una auditoria en al menos 15 países mas a fin de obtener información que pueda alimentar a los “Factores Cualitativos” y política de sustentabilidad
- Fortalecer la supervisión MCPs a nivel de país
- Evitar duplicación de estructuras integrando los MCPs a los sistemas nacionales, y asegurando que la sociedad civil y las poblaciones clave participen

INFORME DE OIG: GESTION DE SUBVENCIONES

- El proceso ha mejorado significativamente desde 2014. Sin embargo, el ritmo es más lento de lo esperado, los procesos son engorrosos, existe escasa diferenciación entre grandes o pequeñas subvenciones y la identificación de riesgos claves no está integrado en otras actividades de gestión de riesgos del Secretariado. El FM está abordando los temas levantados por la OIG para mejorar en profundidad el desarrollo de subvenciones.
- A pesar del rápido cambio de rumbo bajo el nuevo modelo, las solicitudes de financiamiento, ahora como “notas conceptuales”, son traducidas en subvenciones más lentamente que lo pensado. Habiendo transcurrido un año y medio del periodo de asignación (junio 2015), a pesar del objetivo de tres meses, solo el 37% de las notas conceptuales han sido transformadas en subvenciones que pueden afectar la implementación de programas, Sin embargo, en diciembre 2015, esto aumento a un 64%.
- La gestión de riesgo bajo el proceso de desarrollo de subvención es un proceso independiente que no ha sido integrado con otros riesgos relacionados al proceso del Secretariado ya instalados, por ejemplo, la finalización de la Evaluación de Riesgo Cualitativo, Planificación de Acción y herramienta de seguimiento

PROPUESTA DE POSICIONAMIENTO LAC: GESTION DE SUBVENCIONES

- Agilizar los procesos a fin de acortar los plazos de aprobación en función de las lecciones aprendidas de la auditoria
- Fortalecer la interconexión de las diferentes herramientas de gestión de riesgo
- Mejorar la disponibilidad de información entre los países sobre buenas practicas y lecciones aprendidas

CONTACTO CON LA REPRESENTACIÓN PARA AMÉRICA LATINA Y EL CARIBE DEL FM

- Correo: grupolafm@gmail.com

Muchas gracias

