

World Food Programme
Programme Alimentaire Mondial
Programa Mundial de Alimentos
برنامج الأغذية العالمي

Junta Ejecutiva
Período de sesiones anual
Roma, 21-25 de junio de 2021

Distribución: general	Tema 6 del programa
Fecha: 10 de mayo de 2021	WFP/EB.A/2021/6-B/1
Original: inglés	Asuntos financieros, presupuestarios y de recursos Para examen

Los documentos de la Junta Ejecutiva pueden consultarse en el sitio web del PMA (<https://executiveboard.wfp.org/es>).

Informe sobre la utilización de los mecanismos de prefinanciación del PMA (1 de enero-31 de diciembre de 2020)

Proyecto de decisión*

La Junta toma nota del documento titulado "Informe sobre la utilización de los mecanismos de prefinanciación del PMA (1 de enero-31 de diciembre de 2020)" (WFP/EB.A/2021/6-B/1) y aprueba un aumento del límite máximo del Mecanismo de gestión global de los productos, que pasará de 560 millones de dólares EE.UU. a 660 millones de dólares.

Introducción

1. El PMA se financia enteramente con contribuciones voluntarias, que se utilizan para proporcionar asistencia en el momento oportuno a las personas que la necesitan. El momento en que se reciben los fondos es esencial para que el Programa pueda prestar asistencia lo más rápidamente posible a las personas vulnerables, muchas de las cuales son mujeres y niños. A veces, sin embargo, puede que las contribuciones destinadas a actividades específicas no hayan sido confirmadas por los donantes en el momento en que las personas necesitan la asistencia. En esas circunstancias, los mecanismos de prefinanciación del PMA permiten que las oficinas en los países actúen de forma inmediata recurriendo a fondos institucionales, que deberán reembolsarse una vez que se reciban las contribuciones.
2. En el presente informe se describe la utilización de los mecanismos de prefinanciación del PMA en 2020, que le permiten liberar fondos destinados a los programas mediante el Mecanismo de préstamos internos para los proyectos (MPIP) (incluido el mecanismo de prefinanciación global), realizar asignaciones presupuestarias con cargo a la Cuenta de Respuesta Inmediata, conceder prefinanciación para los servicios internos y adquirir

* Se trata de un proyecto de decisión. Si desea consultar la decisión final adoptada por la Junta, sírvase remitirse al documento relativo a las decisiones y recomendaciones que se publica al finalizar el período de sesiones.

Coordinadoras del documento:

Sr. A.-R. Qureshi
Oficial encargado y Director Adjunto
Dirección de Presupuesto y Programación
Tel.: 066513-2960

Sra. P. Arayaprayoon
Jefa
Subdirección de Financiación Estratégica
Tel.: 066513-3831

alimentos antes de recibir las solicitudes de las oficinas en los países a través del Mecanismo de gestión global de los productos (MGGP)

Prefinanciación mediante la liberación de fondos destinados a los programas

3. En 2020, el PMA siguió utilizando tres mecanismos para proporcionar prefinanciación a los programas o conceder a sus responsables la facultad de efectuar gastos anticipados:
 - i) *Mecanismo de préstamos internos para los proyectos (MPIP)*¹. Este mecanismo otorga la facultad de efectuar gastos para un programa antes de que se haya confirmado la contribución al mismo. La contribución prevista sirve como garantía del anticipo. El límite máximo de este mecanismo es de 570 millones de dólares EE.UU. y la red de seguridad en caso de que no se reciba la contribución utilizada como garantía es el mecanismo de la Reserva Operacional de 95,2 millones de dólares, cuyo coeficiente de apalancamiento es de 6:1.
 - ii) *Mecanismo de prefinanciación global*. Puesto a prueba experimentalmente en 2016, este mecanismo es un subconjunto del MPIP y se administra de acuerdo con el límite máximo de este último, cifrado en 570 millones de dólares. En este mecanismo, la concesión de la facultad de efectuar gastos anticipados se basa en sólidas previsiones de financiación generales que operan como garantía en lugar de las contribuciones específicas previstas.
 - iii) *Cuenta de Respuesta Inmediata (CRI)*. La CRI permite al PMA prestar asistencia inmediata ante situaciones que atentan contra la vida humana, cuando no hay contribuciones previstas. El nivel fijado como objetivo de dicha reserva financiera es de 200 millones de dólares² para cada ejercicio económico, conforme a lo establecido por la Junta Ejecutiva. Los fondos se retiran directamente de la reserva de la CRI, que puede cambiar mediante contribuciones de los donantes o por medio del reembolso de las asignaciones con cargo a la CRI destinadas a los programas (cuando se confirma una contribución que permite efectuar el reembolso al programa que la recibe).
4. La figura 1 ilustra el procedimiento que se aplica para decidir si utilizar el MPIP o la CRI.

¹ El MPIP es el único componente del Mecanismo de financiación anticipada (MFA) del PMA.

² WFP/EB.2/2014/5-A/1, párrafos 9-11.

Figura 1: Procedimiento de adopción de decisiones acerca del recurso a los préstamos internos para los proyectos o la Cuenta de Respuesta Inmediata

Utilización de los préstamos internos para los proyectos en 2020

- El MPIP se utiliza para conceder financiación anticipada a un programa cuando hay contribuciones previstas y no hay limitaciones al uso de dichas contribuciones como garantía para un anticipo. Esta forma de prefinanciación se ha venido aplicando desde 2004. En el cuadro 1 figuran el número y el valor de los anticipos concedidos desde entonces. En 2020, el valor total de los anticipos fue de 1.436 millones de dólares, lo que supone un descenso del 11 % respecto a 2019 (véase el anexo I). Se concedieron anticipos con cargo al MPIP para 57 planes estratégicos para los países (PEP) y se otorgó acceso a estos fondos a las oficinas en los países en promedio 54 días antes de que se confirmaran las contribuciones.

CUADRO 1: PRÉSTAMOS INTERNOS PARA LOS PROYECTOS, 2004-2020			
Año	Número de anticipos	Cuantía anticipada (millones de dólares)	Cuantía media anticipada (millones de dólares)
2004	5	27,1	5,4
2005	10	154,5	15,5
2006	4	36,8	9,2
2007	21	157,3	7,5
2008	58	324,6	5,6
2009	35	227,1	6,5
2010	62	427,3	6,9
2011	64	439,1	6,9
2012	120	636,1	5,3
2013	132	675,2	5,1
2014	161	1 092,8	6,8
2015	157	777,5	5,0
2016	179	1 072,4	6,0
2017	176	1 277,7	7,3
2018	148	1 248,5	8,4
2019	268	1 616,4	6,0
2020	347	1 436,4	5,0
Total	1 947	11 626,8	6,0

6. En 2020, los anticipos de mayor cuantía se concedieron a las operaciones del PMA en la República Árabe Siria (188,4 millones de dólares), Etiopía (139,2 millones), Sudán del Sur (132,8 millones de dólares), el Líbano (79,4 millones de dólares) y la respuesta mundial de emergencia ante la pandemia de COVID-19 (75,3 millones de dólares). Esas cinco operaciones, por sí solas, recibieron 50 anticipos y representaron el 43,7 % del valor total de los anticipos con cargo al MPIP realizados en 2020.

República Árabe Siria

Aunque el Gobierno ha recuperado el control de grandes extensiones de territorio sirio, las mejoras de la seguridad alimentaria siguen viéndose limitadas por la persistencia de la inseguridad civil y de los desplazamientos de población en el noroeste y el noreste del país; las secuelas de la crisis en las zonas meridional, central y occidental; los elevados precios de los alimentos; la devaluación de la moneda; las medidas coercitivas unilaterales, y las crisis relacionadas con la agricultura. La vida y el bienestar de millones de mujeres, hombres y niños de todas las edades siguen viéndose gravemente afectados, y los últimos enfrentamientos en el noroeste del país han provocado nuevos desplazamientos, en algunos casos por segunda o tercera vez.

En el marco del PEP provisional para el país se presta asistencia alimentaria para salvar vidas a las personas más vulnerables. El PMA se propone realizar una transición gradual hacia actividades centradas en los medios de subsistencia para hombres y mujeres y seguirá realizando actividades complementarias en materia de educación y nutrición.

El MPIP desempeñó una función crucial para responder a las importantes necesidades humanitarias en la República Árabe Siria, al proporcionar ocho anticipos de un monto promedio de 24 millones de dólares cada uno (la asignación más elevada fue de 84 millones de dólares) entre marzo y noviembre de 2020. Ello permitió al PMA prestar asistencia oportuna a los beneficiarios y reducir las interrupciones de la cadena de suministro. Del total de 188,4 millones de dólares, 132 millones de dólares se reembolsaron utilizando una contribución de Alemania como garantía. Esto permitió a la Oficina del PMA en la República Árabe Siria iniciar el proceso de entrega de la asistencia en promedio 41 días antes de que se confirmaran las contribuciones.

Etiopía

Según el Plan Humanitario y de Resiliencia ante los Desastres revisado de las Naciones Unidas para Etiopía, 1,9 millones de mujeres y niños necesitarán tratamiento de la malnutrición aguda moderada. Etiopía siempre ha mantenido sus fronteras abiertas para las personas que huyen de los conflictos en la región, y el país acoge a unos 905.000 refugiados que proceden de Eritrea, Kenya, Somalia, Sudán del Sur y el Sudán y residen principalmente en 26 campamentos distribuidos por todo el país. El PMA presta asistencia mensual en forma de alimentos o de transferencias de base monetaria a unos 700.000 refugiados que no tienen acceso a la tierra ni a trabajos productivos.

A lo largo de 2020, el PEP para Etiopía recibió 15 anticipos con cargo al MPIP de un promedio de 9,9 millones de dólares cada uno (la asignación más elevada fue de 29,7 millones de dólares), por un monto total de 139,2 millones de dólares (de los que 133,7 millones de dólares se aportaron anticipadamente utilizando las contribuciones de los Estados Unidos de América como garantía). Los anticipos se utilizaron para satisfacer las necesidades de las personas vulnerables aquejadas de inseguridad alimentaria que se han visto afectadas por sequías, inundaciones o desplazamientos originados por conflictos y necesitan asistencia alimentaria no condicionada en especie y de base monetaria para satisfacer sus necesidades básicas de alimentos, incluidas las personas con discapacidad y otras personas especialmente vulnerables que necesitan un acceso equitativo a la asistencia. Estas asignaciones permitieron a la Oficina del PMA en Etiopía iniciar el proceso de entrega de la asistencia a los beneficiarios en promedio 20 días antes de que se confirmaran las contribuciones.

Respuesta mundial a la COVID-19

El fondo fiduciario de carácter institucional del PMA para la COVID-19 se creó con el objetivo de establecer ocho bases operativas regionales e internacionales de agrupación de suministros en las que la comunidad de asistencia humanitaria pueda recibir y almacenar temporalmente artículos básicos de salud y de socorro antes de su transporte aéreo o marítimo a su destino final; prestar servicios aéreos con cinco aeronaves dedicadas al transporte de pasajeros para el despliegue rápido y seguro del personal humanitario, y apoyar la salud y el bienestar de todo el personal humanitario con aeronaves especializadas para la evacuación médica que se mantienen de reserva en siete ubicaciones estratégicas del mundo.

El MPIP tuvo una importancia decisiva para la rápida movilización de estos recursos en respuesta a la pandemia mundial, al proporcionar 75,3 millones de dólares entre abril y mayo de 2020 aceptando como garantía las contribuciones directas de Alemania, el Canadá, Dinamarca, Noruega y el Reino Unido de Gran Bretaña e Irlanda del Norte. Gracias a la utilización del MPIP para la respuesta mundial a la COVID-19, las operaciones pudieron comenzar nueve días antes de que se confirmara la primera contribución.

Utilización de la prefinanciación global en 2020

7. El Mecanismo de prefinanciación global es un subconjunto del MPIP, en el que la cuantía de los anticipos se calcula sobre la base de las previsiones del total de la financiación prevista y no de una contribución específica. Las previsiones de financiación se basan, a su vez, en una evaluación minuciosa de las probables intenciones de financiación de los donantes y en un examen de las tendencias recientes en materia de dotación de recursos de las oficinas en los países solicitantes. El objetivo de la prefinanciación global es aumentar la previsibilidad de los recursos, acrecentando con ello la eficiencia y eficacia de la asistencia. De los 570 millones de dólares disponibles para el MPIP, la cuantía máxima destinada a la prefinanciación global asciende a 200 millones de dólares anuales³.
8. En el cuadro 2 pueden verse las oficinas en los países que se beneficiaron de los anticipos en concepto de prefinanciación global en 2020 y la situación de estos anticipos en abril de 2021, fecha en la que el 96 % de los mismos ya se había reembolsado.

CUADRO 2: PLAN BASADO EN LAS NECESIDADES Y PLAN DE EJECUCIÓN EN RELACIÓN CON LA PREFINANCIACIÓN GLOBAL, 2020 (millones de dólares)				
País receptor	Plan basado en las necesidades	Plan de ejecución	Prefinanciación global concedida	Prefinanciación global reembolsada
Somalia	689,96	473,55	58,7	58,7
Yemen	2 527,24	1 504,79	25,0	25,0
Sudán del Sur	931,25	695,95	15,0	15,0
Zimbabwe	299,31	217,50	8,0	3,9
Total			106,7	102,6

9. Somalia está expuesta a períodos persistentes de conflicto e inestabilidad política, así como a crisis ambientales y económicas repentinas o de evolución lenta, que han causado hambre y malnutrición en todo el país. Con los fondos del Mecanismo de prefinanciación global se atendieron las necesidades alimentarias y nutricionales inmediatas, mientras se estaba a la espera de recibir una comunicación de los Estados Unidos en la que se preanunciaba una aportación de 75 millones de dólares.
10. Las asignaciones concedidas con cargo al Mecanismo de prefinanciación global en favor de Somalia y el Yemen permitieron salvar vidas y fueron decisivas para satisfacer las necesidades alimentarias y nutricionales inmediatas de los beneficiarios. Ahora que se reconocen ampliamente las ventajas de la prefinanciación global, se están desplegando esfuerzos para reducir las contribuciones para fines específicos, que en ocasiones se reciben para actividades concretas y que dificultan a las oficinas en los países el reembolso de los anticipos dedicados a otras actividades. En 2020, las asignaciones concedidas con cargo al Mecanismo de prefinanciación global representaron menos del 10 % del total de las asignaciones del MPIP debido a los problemas que plantean las condiciones a que están sujetas las contribuciones, que a veces hacen que una contribución no pueda reembolsarse con una asignación con cargo al Mecanismo de prefinanciación global y, por tanto, limitan el acceso de las operaciones a este mecanismo de prefinanciación.
11. Con objeto de mejorar la flexibilidad operacional y los aumentos de eficiencia conexos, el PMA está colaborando con los donantes para encontrar soluciones que permitan optimizar la flexibilidad de la financiación, entre ellas, la posibilidad de utilizar las contribuciones como

³ WFP/EB.2/2015/5-C/1.

garantía para la prefinanciación, observando al mismo tiempo las restricciones administrativas y jurídicas de los donantes. Los debates proseguirán durante 2021 con el fin de determinar otras maneras de incrementar la flexibilidad de las contribuciones.

Utilización de la Cuenta de Respuesta Inmediata en 2020

12. La CRI se creó en diciembre de 1991 con objeto de evitar interrupciones repentinas de la cadena de suministro de la asistencia destinada a salvar vidas. Una asignación de la CRI no está supeditada a una previsión de contribución específica que sirve como garantía y se reembolsa a través de las contribuciones idóneas confirmadas con destino a la operación que recibe la asignación. En caso de que una oficina en el país no esté en condiciones de reembolsar una asignación de la CRI que ya se ha gastado (dado que no se ha recibido ninguna contribución que pueda utilizarse para reembolsarla), dicha asignación podrá convertirse en una donación, con sujeción al visto bueno del Comité de Asignación Estratégica de Recursos.
13. En 2020, la CRI recibió ingresos por un total de 102,2 millones de dólares (véase el anexo II). El total de fondos reembolsados durante el año ascendió a 82,5 millones de dólares, como se indica en el cuadro 3.

CUADRO 3: MOVIMIENTOS DE LA CUENTA DE RESPUESTA INMEDIATA, 2011-2020 (millones de dólares)										
Año	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
Nuevas contribuciones	38,1	56,2	52,1	53,1	107,3	47,6	61,9	96,7	45,7	102,2
Contribuciones dirigidas	38,1	56,2	52,1	53,1	50,2	33,9	33,2	29,6	22,6	24,7
Contribuciones multilaterales	-	-	-	-	-	13,7	13,7	23,1	23,1	25,0
Cuenta de igualación del presupuesto administrativo y de apoyo a los programas	-	-	-	-	50,0	-	15,0	44,0	-	52,5
De otro tipo	-	-	-	-	7,1	-	-	-	-	-
Asignaciones	161,9	126,1	165,3	182	164,2	215,2	154,2	144,2	161,0	188,6
Fondos reembolsados	104,4	82,4	88,6	132,6	95,3	125,2	114,5	68,3	150,0	82,5

14. En 2020, el volumen total de asignaciones con cargo a la CRI ascendió a 188,6 millones de dólares (véase el anexo III) destinados a 49 PEP. En virtud de las facultades delegadas en los directores en los países, los directores regionales y el Director de Situaciones de Emergencia, 33,5 millones de dólares se asignaron a actividades de respuesta inmediata, tales como las intervenciones emprendidas a raíz de la temporada de huracanes de 2020 en los países costeros de la Comunidad del Caribe y las inundaciones sin precedentes en Burkina Faso. Además, se asignaron 4,5 millones de dólares a las actividades de preparación ante emergencias, con el fin de reforzar la capacidad del PMA para intervenir ante nuevas crisis humanitarias, en particular en África Meridional y en el Caribe.

15. Las asignaciones de mayor cuantía con cargo a la CRI se destinaron en 2020 a los PEP para el Yemen (32 millones de dólares), Mozambique (14 millones de dólares), el Líbano (13,5 millones de dólares) y Burkina Faso (12,6 millones de dólares). Otras asignaciones de gran cuantía se destinaron a los PEP para Madagascar (11 millones de dólares), Sudán del Sur (10 millones de dólares), Zimbabwe (10 millones de dólares) y el Estado de Palestina

Yemen

La crisis sin precedentes del Yemen se ve exacerbada por una serie de factores de vulnerabilidad estructurales, el conflicto, los problemas económicos, las restricciones de acceso y los brotes de enfermedades. A pesar de la amplia ayuda humanitaria, la seguridad alimentaria sigue deteriorándose. Según las constataciones derivadas de la Clasificación Integrada de la Seguridad Alimentaria en Fases (CIF), 20,1 millones de personas se hallarían en situación de inseguridad alimentaria si no recibieran asistencia alimentaria con fines humanitarios; de esas personas, se consideró que 9,6 millones se encontraban en la fase 4 (emergencia) y 238.000, en la fase 5 (catástrofe) de la CIF.

El PEP para el Yemen se ha visto afectado por una reducción de los compromisos de los donantes durante el primer semestre de 2020, situación que continuó en la conferencia de promesas de contribución para el país, celebrada en junio de 2020, en la que se recibieron pocas promesas. Debido a esta situación financiera, el PMA se vio obligado a reducir la asistencia alimentaria desde abril de 2020 hasta finales de año.

Al permitir que se siguiera prestando un nivel reducido de asistencia en el norte y una asistencia completa en las zonas controladas por el Gobierno del Yemen reconocido internacionalmente, las asignaciones con cargo a la CRI ayudaron a evitar las interrupciones previstas de la cadena de suministro para las intervenciones de nutrición y a adquirir existencias en el país a través del MGGP para subsanar los déficits en las distribuciones generales de alimentos en agosto y septiembre de 2020. El monto total de las asignaciones con cargo a la CRI para el Yemen ascendió a 32 millones de dólares en 2020 y la doble ventaja de recurrir a la prefinanciación y al MGGP permitió a la Oficina del PMA en el Yemen comprar alimentos 12 días después de recibir los fondos.

Mozambique

La situación humanitaria en la provincia de Cabo Delgado no ha dejado de empeorar debido a los graves problemas socioeconómicos y al aumento del número y la intensidad de los ataques de grupos armados no estatales. Como resultado, más de 310.000 personas han resultado desplazadas, muchas de las cuales buscan refugio en las provincias vecinas de Nampula y Niassa.

Ante el deterioro de la seguridad alimentaria en Mozambique, el PMA amplió sus operaciones en el país para prestar asistencia a los desplazados internos en Nampula y apoyar al Instituto Nacional de Gestión de Desastres proporcionando asistencia humanitaria a los desplazados internos en Niassa. A pesar de las grandes dificultades operacionales, el PMA tiene previsto prestar ayuda a las 310.000 personas que la necesitan.

(9,6 millones de dólares).

16. A finales de 2020, el saldo de la CRI ascendía a 75,46 millones de dólares, frente a los 81,5 millones de dólares de finales de 2019. Las asignaciones pendientes en espera de reembolso se elevaban a 229,75 millones de dólares, mientras que 4,5 millones de dólares se convirtieron en donaciones.

Prefinanciación de los servicios internos

17. El Mecanismo de presupuestación de las inversiones (MPI) proporciona financiación inicial para proyectos de inversión cuyos beneficios económicos y aumentos de eficiencia sean cuantificables y puedan demostrarse. En 2020, se anticiparon 27 millones de dólares con cargo al MPI; por ejemplo, se asignaron los fondos siguientes: 4,1 millones de dólares para la Cuenta especial para donativos de particulares en el marco de la creación de asociaciones y la movilización de fondos del sector privado, 5 millones de dólares para el registro biométrico y las actividades relacionadas con la plataforma digital del PMA para la gestión de los datos sobre los beneficiarios y de las transferencias (SCOPE) en Sudán del Sur (en el

marco del proyecto aprobado de 14,2 millones de dólares) y 5 millones de dólares para la dependencia que gestiona la flota mundial de vehículos a fin de mejorar la flota de camiones en Etiopía.

18. El préstamo para la creación de asociaciones y la movilización de fondos del sector privado se reembolsará con los ingresos retenidos en la Cuenta especial para donativos de particulares a lo largo de cinco años, de 2026 a 2030; el reembolso del préstamo para el registro biométrico y las actividades relacionadas con SCOPE en Sudán del Sur está previsto para finales de 2021, y el préstamo para la dependencia encargada de la gestión de la flota mundial de vehículos se habrá reembolsado en 2024.

Prefinanciación para la compra de alimentos antes de recibir las solicitudes de los proyectos

19. El MGGP es un mecanismo de financiación estratégica que permite al PMA comprar productos alimenticios a la espera de que se confirmen las contribuciones, con la finalidad de reducir los plazos de entrega de los alimentos (especialmente durante las emergencias), comprar alimentos cuando las condiciones del mercado son más favorables, realizar economías de escala y facilitar la compra local y regional cuando sea posible.
20. En el marco del funcionamiento del MGGP, el PMA mantiene existencias de alimentos destinadas a líneas de abastecimiento en África Oriental, África Occidental, África Meridional y Oriente Medio, además de un inventario mundial de alimentos nutritivos del que se sirven todas las oficinas del PMA en los países. Las existencias se reponen empleando fondos internos en función de la demanda total, los recursos previstos y los déficits previstos en los países que utilizan los mismos corredores logísticos. A través del MGGP, los alimentos se envían a operaciones específicas una vez que se recibe la confirmación de las contribuciones, los anticipos del MPIP o la prefinanciación global y las asignaciones con cargo a la CRI.
21. El MGGP se administra por medio de una cuenta especial. Desde su creación en 2008, el límite máximo aprobado ha aumentado de 60 millones de dólares a 560 millones de dólares, en respuesta a la creciente demanda de las oficinas del PMA en los países que desean entregar los alimentos a los beneficiarios en plazos más breves.

Aspectos destacados del Mecanismo de gestión global de los productos en 2020

22. En 2020, el MGGP siguió desempeñando un papel esencial para ayudar al PMA a prestar asistencia a los beneficiarios de manera más eficaz y eficiente, garantizando un suministro constante de productos alimenticios que permite reducir los plazos de entrega y utilizar mejor los recursos. Esto fue especialmente importante en la situación de incertidumbre generada por la pandemia mundial de COVID-19.
23. En 2020 se entregaron 1,8 millones de toneladas de productos alimenticios (por un valor total de 827 millones de dólares; véase el anexo IV) a 49 países con cargo al MGGP; esto representa aproximadamente el 41 % del volumen total de alimentos gestionados por el PMA en el año.
24. Las oficinas en los países que compraron alimentos a través del MGGP para actividades de los PEP los recibieron en un plazo medio de 28 días, lo cual supone una reducción del 77 % respecto de la media de 120 días necesarios en el proceso de adquisición convencional. Gracias al proceso operativo unificado y a la mayor colaboración entre las distintas funciones, en los últimos años el plazo medio de entrega de alimentos a través del MGGP se ha reducido, como puede verse en la figura 2.

Figura 2: Plazo medio de entrega de los productos comprados con cargo al MGGP, 2015-2020

25. En 2020, el PMA respondió a un número nunca visto de emergencias simultáneas, entre ellas la pandemia mundial, en el marco de las cuales la reducción de los plazos de entrega gracias al MGGP resultó especialmente útil. Se entregó un total de 900.000 toneladas de alimentos a los países que hacían frente a emergencias de niveles 3 y 2, en un plazo medio de aproximadamente un mes. Siete de los ocho países afectados por emergencias de nivel 3 obtuvieron regularmente sus alimentos a través del MGGP, y se brindó apoyo puntual a la República Árabe Siria, que no suele recurrir a este mecanismo. La figura 3 muestra que en Malí, el Níger y el Yemen se lograron resultados notables gracias a una sólida planificación y a la coordinación interfuncional, mientras que el ejercicio anual de establecimiento de reservas preventivas en Sudán del Sur permitió reducir en un 74 % los plazos de entrega y realizar ahorros considerables en los costos totales de la cadena de suministro.

Figura 3: Plazo medio de entrega de los productos comprados con cargo al MGGP en emergencias, 2020

26. En respuesta a la pandemia de COVID-19 y a sus consecuencias imprevisibles en la cadena de suministro del PMA, el MGGP permitió aumentar considerablemente el volumen de existencias de reserva institucionales disponibles por adelantado en lugares estratégicos con miras a mitigar el riesgo del cierre de fronteras y otras interrupciones de la cadena de suministro. En agosto de 2020, las existencias institucionales habían alcanzado su nivel más alto desde la creación del mecanismo: 935.300 toneladas (por un valor de 437 millones de dólares en valor de alimentos), suficientes para cubrir seis meses de déficits en los países para los que estaban previstas las compras a través del MGGP. Gracias a ello, fue posible entregar rápidamente los alimentos a los beneficiarios en cuanto las oficinas en los países recibieron los fondos.
27. El MGGP desempeña un papel especialmente valioso en el suministro de alimentos nutritivos especializados. Cada día que se ahorra en entregar esos alimentos nutritivos es importante porque estos productos permiten atender las necesidades inmediatas de los beneficiarios. Una parte del límite máximo del MGGP de 560 millones de dólares se asigna al mantenimiento de un inventario mundial de alimentos nutritivos, lo que garantiza que todas las oficinas del PMA en los países (incluidas aquellas que actualmente no recurren a ese mecanismo) puedan beneficiarse de plazos de entrega más breves. En 2020, gracias al MGGP se proporcionó el 84 % del volumen total de los alimentos nutritivos especializados comprados por las oficinas en los países con contribuciones en efectivo. Cuarenta y tres oficinas en los países compraron alimentos nutritivos especializados de las existencias del MGGP y los recibieron después de un plazo medio de 46 días (en la figura 4 se presenta un desglose por producto); esto representa una reducción del 62 % respecto de la duración del proceso de adquisición convencional.

Figura 4: Plazo medio de entrega de los alimentos nutritivos especializados comprados a través del MGGP, 2020

28. Mediante el MGGP se brinda cada vez más apoyo a las compras locales y regionales: en 2020, se adquirieron 957.000 toneladas de productos alimenticios (por un valor de 436,5 millones de dólares) en mercados locales y regionales, lo que representa el 47 % del valor total de los alimentos comprados recurriendo al MGGP durante el año (véase el anexo IV). En términos de volumen, las cantidades más importante de cereales y legumbres secas procedieron de Sudáfrica, el Sudán y Turquía; el volumen de alimentos compuestos y mezclas alimenticias adquiridos en los mercados locales y regionales aumentó considerablemente respecto de 2019, hasta alcanzar el 36 % del total de las compras del MGGP. Este mecanismo desempeña un papel fundamental para propiciar una mayor adquisición de alimentos nutritivos especializados en los mercados locales de África (Burkina Faso, Etiopía, Ghana, Kenya, Madagascar, Malawi, el Níger, Rwanda, Sudáfrica, el Sudán y Zambia); esto ha permitido ampliar considerablemente la limitada gama de fuentes de abastecimiento para ese tipo de alimentos, y la cercanía a los países de destino ha permitido reducir los plazos de entrega.
29. Una parte de los alimentos que pueden obtenerse a escala local y regional se ha comprado a los pequeños agricultores. Dentro del límite máximo global del MGGP de 560 millones de dólares, 20 millones de dólares están reservados a las compras a los pequeños agricultores, lo que contribuye al logro del objetivo de que el PMA compre en efectivo a esos agricultores el 10 % de los productos que necesita.
30. Además de reducir los plazos de tramitación de los productos destinados a las distribuciones realizadas en el marco de las operaciones del PMA, el MGGP también sirvió para comprar alimentos (un total de 366.000 toneladas) para las actividades de prestación de servicios en el Sudán, que permitieron efectuar importaciones esenciales de trigo al país y mantener así un suministro constante de pan para la población local y, en Etiopía, donde se ayudó al Gobierno a comprar y entregar alimentos a las comunidades necesitadas.

Solicitud de ampliación del límite máximo del Mecanismo de gestión global de los productos

31. En junio de 2019 la Junta aprobó un incremento del límite máximo del MGGP, de 500 millones a 560 millones de dólares, para garantizar que el PMA dispusiera de financiación suficiente para ampliar la asistencia alimentaria en caso de que se produjeran nuevas crisis humanitarias.
32. El entorno operacional cambió considerablemente en 2020: la pandemia mundial de COVID-19 afectó a las operaciones en todo el mundo y generó inestabilidad en la cadena de suministro. Además, el nivel sin precedentes de emergencias simultáneas de nivel 3, la volatilidad de los mercados, el paso a las compras locales y regionales y el creciente uso de alimentos para apoyar la prestación de servicios⁴ contribuyeron a aumentar la presión sobre el MGGP y generaron la necesidad de utilizar los fondos de emergencia a principios de 2021.
33. En el entorno operacional del PMA, cada vez más complejo, el MGGP es esencial para que el organismo esté en condiciones de responder a nuevas emergencias. Este mecanismo necesita medios que le permitan ampliar rápidamente sus líneas de suministro donde y cuando sea necesario. Por ejemplo, a fin de mitigar los riesgos de inestabilidad en las cadenas de suministro durante la pandemia mundial (como los derivados del cierre de las fronteras y la variabilidad de la capacidad de los proveedores, la capacidad logística y la disponibilidad), el MGGP aumentó el nivel de existencias institucionales. En 2020, el nivel medio de existencias fue de 776.000 toneladas (por un valor de 380,6 millones de dólares), un 10 % más que en 2019, cuando las existencias fueron, en promedio, de 703.000 toneladas (por un valor de 322 millones de dólares). Así se garantizaron líneas de suministro de alimentos estables para los beneficiarios, con plazos de entrega más breves.
34. En África Oriental se prevé que la demanda de existencias del MGGP aumente debido a la emergencia en Tigray y al creciente uso de alimentos para apoyar la prestación de servicios. En África Occidental, la transición de las compras internacionales a las compras locales y regionales ha alargado los plazos de entrega, por lo que el MGGP debe mantener más existencias para reducir los plazos de entrega de los alimentos a las oficinas en los países. La necesidad de aumentar la línea de suministro del MGGP para África Meridional se debe a que hay una sola temporada de cosecha anual y a que el Despacho Regional utiliza una estrategia de compra anticipada para garantizar que los alimentos se compren en el momento adecuado. La línea de suministro del MGGP para Oriente Medio atiende las necesidades de alimentos para la crisis sin precedentes que atraviesa el Yemen, mientras que la reserva mundial de alimentos nutritivos especializados y galletas de alto valor energético del MGGP abastece a las oficinas en los países de todo el mundo y aumenta la capacidad del PMA para satisfacer la demanda global de estos productos especializados. En 2020, el mecanismo amplió su alcance mediante la aplicación de una estrategia mundial a largo plazo y representó el 57 % de todos los alimentos adquiridos por el PMA con contribuciones en efectivo, en comparación con el 49 % en 2019. En Asia también hay una creciente demanda de apoyo del MGGP debido a la emergencia en curso en Myanmar y Bangladesh y al impacto socioeconómico de la COVID-19. Se prevé activar la línea de suministro del MGGP en Asia para facilitar el suministro estable de alimentos a los beneficiarios con plazos de entrega más breves.

⁴ En el marco de su contribución a la consecución del Objetivo de Desarrollo Sostenible 17, el PMA, en estrecha consulta y colaboración con las partes interesadas pertinentes y en respuesta a una solicitud de un Gobierno nacional y de asociados, podrá prestar servicios que aprovechen sus fortalezas y su capacidad. Se estima que en 2021 se solicitarán 1,9 millones de toneladas de alimentos para las actividades de prestación de servicios del PMA.

35. Con el fin de establecer una reserva que permita responder a las situaciones de emergencia que vayan presentándose, la Secretaría propone a la Junta que el límite máximo del MGGP se incremente en 100 millones de dólares, hasta alcanzar los 660 millones de dólares, que se utilizarían de la siguiente manera:
- 540 millones de dólares (alimentos y costos conexos) para garantizar un suministro estable de alimentos con tiempos de entrega reducidos en las zonas atendidas por el MGGP y preservar el principio de que el MGGP sea un fondo rotatorio (la asignación actual es de 506 millones de dólares);
 - 20 millones de dólares (alimentos y costos conexos) para apoyar las compras a los pequeños agricultores con cargo a una partida presupuestaria específica de la cuenta especial del MGGP, lo que simplificaría el proceso de seguimiento y permitiría comprometer fondos durante períodos más prolongados sin que ello afecte a las mejoras en los plazos de suministro (la asignación actual es de 20 millones de dólares), y
 - 100 millones de dólares (alimentos y costos conexos) que quedarían sin asignar y se podrían destinar a cualquier línea de suministro según fuera necesario en las situaciones de emergencia que fueran presentándose (la asignación actual es de 34 millones de dólares).

Gestión de riesgos

36. En un documento de 2014 sobre la reestructuración de su Mecanismo de financiación anticipada (MFA)⁵, el PMA reconoció que las pérdidas de las reservas de alimentos compradas utilizando el MGGP imputables a riesgos operacionales solo representaban un pequeño porcentaje de las compras efectuadas utilizando este mecanismo y que ninguna pérdida se había producido por ser el nivel de la demanda prevista superior al de la financiación efectiva recibida para las operaciones. En el documento se describía asimismo el plan de autoseguro establecido por el PMA para cubrir las pérdidas de alimentos sufridas antes de llegar al punto de entrada al país a causa del deterioro de productos, su extravío o robo. Desde entonces, el plan de autoseguro del Programa se ha ampliado para cubrir la mayor parte de las pérdidas en los países.
37. En 2020, las pérdidas de productos alimenticios comprados a través del MGGP ascendieron a 0,52 millones de dólares de los 936 millones de dólares de productos comprados recurriendo a este mecanismo en general (ambos valores incluyen los costos de los alimentos y del transporte a los países de destino). Esa pérdida representa menos del 0,1 % del valor total de las compras efectuadas a través de dicho mecanismo. Cabe destacar que el valor de todas las pérdidas se recuperó por medio del plan de autoseguro.
38. El monto de la Reserva Operacional asignado actualmente al MGGP es de 6 millones de dólares, cuantía que se considera suficiente para asegurar la protección del mecanismo en caso de que su límite máximo se ampliara a 660 millones de dólares.

⁵ "Examen del marco de financiación – Reestructuración del Mecanismo de financiación anticipada" (WFP/EB.A/2014/6-D/1).

ANEXO I

Anticipos con cargo al Mecanismo de préstamos internos para los proyectos en 2020

País	Categoría de actividades	Garante	Anticipos en 2020 con cargo al MPIP (en millones de dólares)
Afganistán	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	0,9
		Reino Unido de Gran Bretaña e Irlanda del Norte	14,7
		Estados Unidos de América	24,9
	Creación de activos y actividades de apoyo a los medios de subsistencia	Estados Unidos de América	2,3
	Actividades de prevención de la malnutrición	Estados Unidos de América	3,8
	Actividades de prestación de servicios y plataformas	Alemania	0,5
Argelia	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Comisión Europea	4,4
Armenia	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Comisión Europea	1,1
Burkina Faso	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Canadá	1,7
		Alemania	3,8
		Reino Unido de Gran Bretaña e Irlanda del Norte	1,2
		Estados Unidos de América	7,2
	Actividades de comidas escolares	Alemania	1,3
	Actividades de tratamiento nutricional	Alemania	1,8
	Actividades para la creación de activos y apoyo a los medios de subsistencia	Alemania	5,9
Burundi	Actividades de preparación para situaciones de emergencia	Alemania	0,2
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	1,7
		Estados Unidos de América	0,5
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Estados Unidos de América	1,3
	Comidas escolares	Burundi	1,8
Camerún	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Canadá	0,5
		Comisión Europea	2,6
		Alemania	3,2
Chad	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Chad	15,9
		Alemania	1,0
		Japón	2,4
		Reino Unido de Gran Bretaña e Irlanda del Norte	1,4
		Estados Unidos de América	6,5

País	Categoría de actividades	Garante	Anticipos en 2020 con cargo al MPIP (en millones de dólares)
	Comidas escolares	Alemania	1,6
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Comisión Europea	5,9
		Japón	0,9
		Estados Unidos de América	4,7
	Prevención de la malnutrición	Alemania	1,6
	Actividades de adaptación al cambio climático y gestión de riesgos	Alemania	4,8
Fortalecimiento de las capacidades institucionales	Japón	0,1	
Colombia	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	2,4
		Estados Unidos de América	14,8
Congo	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Australia	0,5
		Estados Unidos de América	2,3
Cuba	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	0,1
Djibouti	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Estados Unidos de América	0,6
	Fortalecimiento de las capacidades institucionales	Alemania	0,1
Ecuador	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Comisión Europea	0,8
		Alemania	3,2
		Estados Unidos de América	13,6
Egipto	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	4,6
		Estados Unidos de América	11,0
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Bélgica	1,0
		Reino Unido de Gran Bretaña e Irlanda del Norte	0,8
El Salvador	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	1,0
		Estados Unidos de América	1,4
Estado de Palestina	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	4,2
		Federación de Rusia	1,4
		Reino Unido de Gran Bretaña e Irlanda del Norte	1,8
Eswatini	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	1,0
		Japón	1,3
	Comidas escolares	Alemania	0,1
Etiopía	Tratamiento nutricional	Estados Unidos de América	27,8
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Estados Unidos de América	39,9
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Estados Unidos de América	24,2

País	Categoría de actividades	Garante	Anticipos en 2020 con cargo al MPIP (en millones de dólares)
	Fortalecimiento de las capacidades institucionales	Estados Unidos de América	2,4
	Tratamiento nutricional	Bélgica	0,4
		Reino Unido de Gran Bretaña e Irlanda del Norte	0,6
		Estados Unidos de América	4,9
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Canadá	1,9
		Alemania	0,5
		Estados Unidos de América	13,3
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	2,1
		Estados Unidos de América	21,2
Gambia	Actividades de apoyo a los mercados agrícolas en beneficio de los pequeños productores	Alemania	0,2
Ghana	Fortalecimiento de las capacidades institucionales	Alemania	0,5
Guatemala	Prevención de la malnutrición	Alemania	0,2
	Apoyo a los mercados agrícolas en beneficio de los pequeños productores	Alemania	0,1
	Fortalecimiento de las capacidades institucionales	Alemania	0,2
Guinea	Comidas escolares	Japón	0,3
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Comisión Europea	4,5
		Alemania	0,4
	Prevención de la malnutrición	Japón	0,3
	Apoyo a los mercados agrícolas en beneficio de los pequeños productores	Alemania	0,4
Guinea-Bissau	Comidas escolares	Alemania	0,2
	Prevención de la malnutrición	Alemania	0,2
Honduras	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	1,8
Irán (República Islámica del)	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	0,5
		Japón	3,9
Iraq	Actividades para la creación de activos y apoyo a los medios de subsistencia	Alemania	10,9
Jordania	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	48,0
		Estados Unidos de América	15,0
	Fortalecimiento de las capacidades institucionales	Alemania	0,9
	Actividades para la creación de activos y apoyo a los medios de subsistencia	Alemania	1,2

País	Categoría de actividades	Garante	Anticipos en 2020 con cargo al MPIP (en millones de dólares)	
Kenya	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Comisión Europea	4,8	
		Alemania	1,1	
		Estados Unidos de América	18,3	
		Naciones Unidas	2,4	
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Estados Unidos de América	5,8	
	Apoyo a los mercados agrícolas en beneficio de los pequeños productores	Naciones Unidas	0,8	
Lesotho	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Comisión Europea	1,0	
Líbano	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	27,9	
		Reino Unido de Gran Bretaña e Irlanda del Norte	16,4	
		Estados Unidos de América	19,3	
	Actividades para la creación de activos y apoyo a los medios de subsistencia	Alemania	7,6	
	Fortalecimiento de las capacidades individuales	Alemania	5,8	
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	2,4	
Liberia	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Liberia	20,6	
	Fortalecimiento de las capacidades institucionales	Alemania	0,1	
Libia	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Japón	0,5	
	Prestación de servicios y plataformas	Comisión Europea	0,5	
Madagascar	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	0,9	
	Comidas escolares	Alemania	1,0	
	Comidas escolares	Comisión Europea	6,1	
		Actividades para la creación de activos y apoyo a los medios de subsistencia	Alemania	3,8
			Irlanda	2,9
		Estados Unidos de América	1,1	
	Fortalecimiento de las capacidades institucionales	Estados Unidos de América	0,3	
Malí	Tratamiento nutricional	Alemania	0,1	
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Australia	0,9	
		Alemania	1,0	
		Malí	9,0	
	Comidas escolares	Alemania	0,6	

País	Categoría de actividades	Garante	Anticipos en 2020 con cargo al MPIP (en millones de dólares)
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	7,0
	Prevención de la malnutrición	Alemania	2,3
	Actividades para la creación de activos y apoyo a los medios de subsistencia	Alemania	5,3
	Fortalecimiento de las capacidades institucionales	Alemania	0,4
Mauritania	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Canadá	0,5
		Alemania	0,8
		Estados Unidos de América	1,0
	Comidas escolares	Alemania	1,3
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	7,4
	Tratamiento nutricional	Alemania	0,7
	Actividades para la creación de activos y apoyo a los medios de subsistencia	Alemania	2,2
Mozambique	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Canadá	1,6
		Alemania	1,2
		Estados Unidos de América	10,3
		Naciones Unidas	1,2
	Prestación de servicios y plataformas	Naciones Unidas	0,6
Myanmar	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	1,0
		Estados Unidos de América	13,8
	Tratamiento nutricional	Estados Unidos de América	0,5
Nepal	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Reino Unido de Gran Bretaña e Irlanda del Norte	1,2
	Adaptación al cambio climático y gestión de riesgos	Reino Unido de Gran Bretaña e Irlanda del Norte	0,9
Nicaragua	Comidas escolares	Alemania	1,5
		Luxemburgo	0,9
		República Unida de Tanzania	0,9
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	1,0
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Australia	0,9
		Comisión Europea	1,9
		Alemania	4,0
	Comidas escolares	Alemania	4,7
	Tratamiento nutricional	Comisión Europea	5,4
Alemania		4,7	

País	Categoría de actividades	Garante	Anticipos en 2020 con cargo al MPIP (en millones de dólares)
	Actividades para la creación de activos y apoyo a los medios de subsistencia	Alemania	25,9
	Fortalecimiento de las capacidades institucionales	Alemania	4,0
Nigeria	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	3,2
		Estados Unidos de América	30,5
	Actividades para la creación de activos y apoyo a los medios de subsistencia	Canadá	1,4
		Alemania	4,5
	Prestación de servicios y plataformas	Canadá	0,3
		Comisión Europea	1,0
	Prestación de servicios y plataformas	Canadá	0,3
		Comisión Europea	0,2
Prestación de servicios y plataformas	Canadá	0,6	
	Comisión Europea	0,6	
Pakistán	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Australia	0,9
		Naciones Unidas	1,4
PMA		Canadá	8,2
		Dinamarca	10,3
		Alemania	36,7
		Noruega	3,5
		Reino Unido de Gran Bretaña e Irlanda del Norte	16,6
		Reino Unido de Gran Bretaña e Irlanda del Norte	10,5
		Finlandia	2,7
Rwanda	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Estados Unidos de América	3,2
	Fortalecimiento de las capacidades institucionales	Corea, República de	1,0
Somalia	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Comisión Europea	3,9
		Alemania	10,0
		Estados Unidos de América	22,8
	Actividades para la creación de activos y apoyo a los medios de subsistencia	Estados Unidos de América	2,8
	Tratamiento nutricional	Alemania	2,9
		Estados Unidos de América	3,1
Prestación de servicios y plataformas	Alemania	1,5	
Sudán	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Comisión Europea	5,4
		Alemania	1,5
		Estados Unidos de América	16,2
	Prevención de la malnutrición	Alemania	3,9
Comidas escolares	Alemania	2,5	

País	Categoría de actividades	Garante	Anticipos en 2020 con cargo al MPIP (en millones de dólares)
	Fortalecimiento de las capacidades institucionales	Alemania	1,6
Sudán del Sur	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Comisión Europea	3,3
		Alemania	2,6
		Estados Unidos de América	60,4
		Naciones Unidas	9,4
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	0,8
		Estados Unidos de América	22,3
	Tratamiento nutricional	Estados Unidos de América	24,4
		Naciones Unidas	4,7
Actividades para la creación de activos y apoyo a los medios de subsistencia	Alemania	4,2	
Prestación de servicios y plataformas	Alemania	0,8	
República Árabe Siria	Comidas escolares	Alemania	8,4
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	117,3
		Estados Unidos de América	56,3
	Actividades para la creación de activos y apoyo a los medios de subsistencia	Alemania	0,5
	Prevención de la malnutrición	Alemania	5,7
Tratamiento nutricional	Alemania	0,2	
República Centroafricana	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Australia	0,2
		Alemania	1,9
		Reino Unido de Gran Bretaña e Irlanda del Norte	0,3
		Estados Unidos de América	2,5
	Fortalecimiento de las capacidades institucionales	Alemania	0,1
	Comidas escolares	Alemania	1,5
	Actividades para la creación de activos y apoyo a los medios de subsistencia	Alemania	1,7
	Prestación de servicios y plataformas	Alemania	0,1
Fortalecimiento de las capacidades institucionales	Alemania	0,2	
República Democrática del Congo	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	8,4
		Estados Unidos de América	10,0
	Prevención de la malnutrición	Estados Unidos de América	1,4
República Unida de Tanzania	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	1,1
		Estados Unidos de América	14,6
	Apoyo a los mercados agrícolas en beneficio de los pequeños productores	Alemania	0,9

País	Categoría de actividades	Garante	Anticipos en 2020 con cargo al MPIP (en millones de dólares)
	Apoyo a los mercados agrícolas en beneficio de los pequeños productores	Alemania	0,2
Tayikistán	Comidas escolares	República Unida de Tanzania	1,4
Turquía	Prestación de servicios y plataformas	Estados Unidos de América	3,8
Uganda	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Bélgica	0,8
		Reino Unido de Gran Bretaña e Irlanda del Norte	15,5
		Estados Unidos de América	42,8
	Comidas escolares	Alemania	0,4
	Tratamiento nutricional	Australia	0,7
		Suecia	0,3
Prestación de servicios y plataformas	Estados Unidos de América	0,7	
Yemen	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Arabia Saudita	23,9
		Reino Unido de Gran Bretaña e Irlanda del Norte	16,0
	Actividades para la creación de activos y apoyo a los medios de subsistencia	Alemania	6,8
	Tratamiento nutricional	Arabia Saudita	4,2
Zambia	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Alemania	1,5
Zimbabwe	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	Canadá	1,1
		Alemania	2,4
		Reino Unido de Gran Bretaña e Irlanda del Norte	3,2
		Estados Unidos de América	8,7
	Prevención de la malnutrición	Naciones Unidas	5,6
		Alemania	0,6
Apoyo a los mercados agrícolas en beneficio de los pequeños productores	Alemania	2,4	
Total			1 436,5

ANEXO II**Contribuciones a la reposición de la Cuenta de Respuesta Inmediata en 2020**

Donante	Monto de la contribución (dólares)
Contribuciones dirigidas con cargo a la reserva de la CRI	24 668 408
Suiza	10 176 851
Bélgica	8 813 161
Alemania	4 606 482
Luxemburgo	545 852
Ganancias cambiarias	327 880
Liechtenstein	104 484
Australia	93 698
Contribuciones multilaterales con cargo a la reserva de la CRI	24 989 671
Noruega	10 000 000
Estados Unidos de América	9 389 671
Dinamarca	5 600 000
Cuenta de igualación del presupuesto AAP	52 500 000
Total	102 158 079

ANEXO III

Asignaciones con cargo a la Cuenta de Respuesta Inmediata en 2020

País	Categoría de actividades	Asignaciones con cargo a la CRI en 2020 (en millones de dólares)
CRI		150,65
Burkina Faso	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	10,90
Congo (Brazzaville)	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	1,13
Cuba	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	0,72
Egipto	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	3,09
El Salvador	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	2,82
Etiopía	Tratamiento nutricional	3,93
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	0,95
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	0,47
Cuenta especial para fomentar la capacidad de intervención inmediata a nivel mundial	Aumento de la capacidad de intervención inmediata a nivel mundial	10,00
Iraq	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	3,29
Kenya	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	2,35
Líbano	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	12,47
Madagascar	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	10,00
Mozambique	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	14,08
Pakistán	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	3,40
Palestina	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	9,67
República Centrafricana	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	8,64
República Democrática Popular Lao	Actividades para la creación de activos y apoyo a los medios de subsistencia	0,74
Sudán del Sur	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	10,00
Yemen	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	32,00
Zimbabwe	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	10,00
Solicitudes de respuesta inmediata		33,35
Armenia	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	1,39

País	Categoría de actividades	Asignaciones con cargo a la CRI en 2020 (en millones de dólares)
	Prestación de servicios y plataformas	0,02
Burkina Faso	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	1,41
Cáucaso meridional	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	1,42
Comunidad del Caribe (CARICOM)	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	2,08
Congo (Brazzaville)	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	1,41
Cote d'Ivoire	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	1,83
Djibouti	Fortalecimiento de las capacidades institucionales	0,94
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	0,00
Ecuador	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	0,94
Filipinas	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	0,47
Ghana	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	1,41
Guatemala	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	1,41
Honduras	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	1,41
Irán (República Islámica del)	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	0,19
Jordania	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	1,41
Kirguistán	Actividades para la creación de activos y apoyo a los medios de subsistencia	1,41
Líbano	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	0,93
Liberia	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	0,50
Madagascar	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	0,94
Malí	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	1,41
Mauritania	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	1,26
	Prestación de servicios y plataformas	0,15
Nepal	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	0,20
	Prevención de la malnutrición	0,00
	Actividades de análisis, seguimiento y evaluación	0,10
	Preparación para situaciones de emergencia	0,35
Nicaragua	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	1,41
Níger	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	1,41

País	Categoría de actividades	Asignaciones con cargo a la CRI en 2020 (en millones de dólares)
Pakistán	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	0,41
Perú	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	1,41
Senegal	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	0,94
Sierra Leona	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	0,00
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	1,41
Togo	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	1,41
Intervenciones inmediatas de preparación para emergencias		4,56
Armenia	Fortalecimiento de las capacidades institucionales	0,27
Burkina Faso	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	0,28
Burundi	Preparación para situaciones de emergencia	0,30
	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	0,00
CARICOM	Prestación de servicios y plataformas	0,34
Congo (Brazzaville)	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	0,22
Cuba	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	0,27
Despacho Regional para África Meridional	Preparación para situaciones de emergencia	0,58
Despacho Regional para África Occidental	Preparación para situaciones de emergencia	0,05
Despacho Regional para América Latina y el Caribe	Preparación para situaciones de emergencia	0,11
Despacho Regional para Oriente Medio y África del Norte	Actividades de creación de activos y apoyo a los medios de subsistencia	0,05
Djibouti	Prestación de servicios y plataformas	0,28
Ghana	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	0,28
Honduras	Prestación de servicios y plataformas	0,50
Liberia	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	0,28
Madagascar	Transferencias de recursos no condicionadas para facilitar el acceso a los alimentos	0,14
Myanmar	Fortalecimiento de las capacidades institucionales	0,13
República Dominicana	Fortalecimiento de las capacidades institucionales	0,28
Túnez	Fortalecimiento de las capacidades institucionales	0,19
Total		188,56

ANEXO IV

Compras efectuadas mediante el MGGP y reducción de los plazos en 2020

País receptor	Compras efectuadas mediante el MGGP en 2020 (en millones de dólares, valor de los alimentos solamente)			Reducción de los plazos en 2020 (en porcentaje)
	Local/Regional	Internacional	Total	
Afganistán		1,3	1,3	4
Angola	0,1	0,6	0,7	96
Argelia		0,0	0,0	100
Bangladesh		1,7	1,7	10
Benin		3,0	3,0	52
Burkina Faso	15,1	13,2	28,4	56
Burundi	4,0	1,9	6,0	92
Camerún	1,4	8,6	10,0	63
Chad	5,6	11,9	17,5	65
Congo	0,3	1,4	1,8	46
Cote d'Ivoire	0,0	0,2	0,2	74
Djibouti	0,3	0,5	0,7	92
Eswatini	0,2	0,4	0,6	56
Etiopía	46,1	86,7	132,8	88
Gambia		0,1	0,1	100
Guatemala		2,1	2,1	10
Guinea	0,1	0,8	0,8	83
Guinea-Bissau		0,2	0,2	54
Honduras		0,3	0,3	46
Kenya	11,6	3,0	14,5	54
Lesotho		0,6	0,6	58
Líbano	3,3		3,3	92
Liberia		2,1	2,1	87
Madagascar	1,3	7,2	8,4	60
Malawi	3,5		3,5	44
Malí	2,2	2,5	4,7	84
Mauritania	0,3	3,1	3,4	87
Mozambique	12,1	0,0	12,1	86
Myanmar		0,3	0,3	-
Namibia	0,3	0,7	1,0	73
Nicaragua	0,2	0,1	0,3	63
Níger	13,8	12,5	26,3	75
Nigeria	33,9	4,1	38,0	80
República Árabe Siria		6,4	6,4	35
República Centroafricana	1,5	6,6	8,1	43

País receptor	Compras efectuadas mediante el MGGP en 2020 (en millones de dólares, valor de los alimentos solamente)			Reducción de los plazos en 2020 (en porcentaje)
	Local/Regional	Internacional	Total	
República Democrática del Congo	17,9	3,4	21,3	42
República Dominicana	0,0	0,1	0,1	7
República Unida de Tanzania	12,0	2,6	14,6	80
Rwanda	1,4	0,6	1,9	82
Senegal	0,1	0,4	0,5	92
Sierra Leona	0,1	2,2	2,3	88
Somalia	18,0	15,2	33,2	57
Sudán	17,4	65,4	82,9	85
Sudán del Sur	69,5	23,8	93,3	74
Togo	0,0	0,1	0,1	100
Uganda	27,1	5,6	32,6	76
Yemen	92,2	61,4	153,5	84
Zambia	0,3	0,0	0,3	57
Zimbabwe	23,3	25,5	48,8	46
Total	436,5	390,5	827,0	77

Lista de las siglas utilizadas en el presente documento

CIF	Clasificación Integrada de la Seguridad Alimentaria en Fases
CRI	Cuenta de Respuesta Inmediata
MGGP	Mecanismo de gestión global de los productos
MPI	Mecanismo de presupuestación de las inversiones
MPIP	Mecanismo de préstamos internos para los proyectos
PEP	plan estratégico para el país
SCOPE	plataforma digital del PMA para la gestión de los datos sobre los beneficiarios y de las transferencias