
Development
and

Cooperation
EuropeAid

International
Cooperation and

Development

Evaluation of the European Union’s

Regional Development Cooperation with

Latin America (2009-2017)

Final report

Volume 2

May 2019

Evaluation carried out on behalf of the European Commission

Consortium composed of Particip, Ecorys, ECDPM, Fiscus, Itad and OPM

Leader of the Consortium: Particip GmbH

The evaluation was carried out by: Enzo Caputo, Jörn Dosch, Ana García Femenía, Warren Olding,
Carlos Rivera, Tino Smaïl, Susan Soux, Sergio Uribe,

Contact person for this evaluation: simon.dietrich@particip.de

FWC COM 2015 - Lot 1 - Evaluation

EuropeAid/137211/DH/SER/Multi

Specific Contract No°2017/387613

Evaluation of the European Union’s Regional
Development Cooperation with Latin America

(2009-2017)

This evaluation was commissioned by the Evaluation and Results Unit of the DG
DEVCO (European Commission).

Implemented by Particip GmbH

The opinions expressed in this document represent the authors’ points of view
which are not necessarily shared by the European Commission or by the authorities

of the countries involved.

Lead company
Merzhauser Str. 183
D-79100 Freiburg

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

i

Evaluation of the European Union’s Regional Development
Cooperation with Latin America (2009-2017)

Final report - Volume 2

Volume 1: Main report
Volume 2: Detailed evidence matrix
Volume 3: Annexes

VOLUME 1: Main Report

Executive summary
1. Introduction
2. Context

3. Evaluation questions - main findings

4. Conclusions
5. Recommendations

VOLUME 2: Detailed evidence matrix

1. EQ 1 - Strategic directions
2. EQ 2 - Implementation approaches
3. EQ 3 - Security-development nexus
4. EQ 4 - Environment and climate change
5. EQ 5 - Social equity
6. EQ 6 - Inclusive growth
7. EQ 7 - Higher education

VOLUME 3: Annexes

1. Annex 1: Terms of reference
2. Annex 2: List of persons interviewed
3. Annex 3: List of documents
4. Annex 4: Evaluation matrix
5. Annex 5: Inventory
6. Annex 6: Intervention logic
7. Annex 7: E-survey report
8. Annex 8: Field mission notes

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

ii

Evaluation of the European Union’s Regional Development
Cooperation with Latin America (2009-2017)

Final report - Volume 2

This volume presents the evidence underpinning the main evaluation findings that emerged from each
of the seven evaluation questions, and following the structure of the evaluation matrix elaborated
during the inception phase (see volume 3 annex 4). Findings are grouped by judgement criterion and
were developed from the data collection based on indicators. For each finding, the text specifies the
sources of information as well as an appreciation of the strength of the evidence according to the
scale: “weak”, “medium” or “strong”.

Table of Content

1 EQ 1 - Strategic directions ... 1
1.1 JC 11 - Responsiveness, participation and alignment ... 1
1.2 JC 12 - High-level dialogue ... 13
1.3 JC 13 - Coherence with the EU external action policy framework 18

2 EQ 2 - Implementation approaches ... 23
2.1 JC 21 - Added value of the regional approach .. 23
2.2 JC 22 - Synergies with bilateral and regional/sub-regional support 28
2.3 JC 23 - Synergies with other EU financing instruments ... 33
2.4 JC 24 - Synergies with EU MS and other donors .. 38
2.5 JC 25 - Approaches (incl. modes of delivery and implementing partners) 41

3 EQ 3 - Security-development nexus .. 50
3.1 JC 31 - EU-LA policy exchanges and institutional networking 50
3.2 JC 32 - Intra-regional cooperation ... 55
3.3 JC 33 - Legal, policy and institutional environment ... 58
3.4 JC 34 - Broader results ... 61

4 EQ 4 - Environment and climate change ... 65
4.1 JC 41 - EU-LA policy exchanges and institutional networking 65
4.2 JC 42 - Intra-regional cooperation ... 70
4.3 JC 43 - Legal, policy and institutional environment ... 75
4.4 JC 44 - Broader results ... 81

5 EQ 5 - Social equity... 85
5.1 JC 51 - EU-LA policy exchanges and institutional networking 85
5.2 JC 52 - Intra-regional policy dialogue .. 90
5.3 JC 53 - Legal, policy and institutional environment ... 93
5.4 JC 54 - Broader results ... 97

6 EQ 6 - Inclusive growth .. 101
6.1 JC 61 - EU-LA policy exchanges and institutional networking 101
6.2 JC 62 - Intra-regional policy dialogue .. 105
6.3 JC 63 - Legal, policy and institutional environment ... 107
6.4 JC 64 - Broader results ... 110

7 EQ 7 - Higher education ... 113
7.1 JC 71 - EU-LA policy exchanges and institutional networking 113
7.2 JC 72 - Intra-regional cooperation, sharing and learning 118
7.3 JC 73 - Employability .. 121
7.4 JC 74 - Fostering bi-regional knowledge communities .. 126

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

1

1 EQ 1 - Strategic directions

To what extent has the EU development cooperation responded in a flexible way to the regional
policy priorities and to the partner countries’ needs while being in line with the overall EU
external action policy framework?

This EQ covers three main dimensions/judgement criteria:

• JC 11: Responsiveness, participation and alignment

• JC 12: High-level dialogue

• JC 13: Coherence with the EU external action policy framework.

1.1 JC 11 - Responsiveness, participation and alignment

1.1.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 11: EU support
responded to the needs and
challenges of the region, and
was coherent with the policy
framework of LA partner
governments and

organisations

I-111 Existence of an analysis of needs and challenges in the EU programming
documents

I-112 Degree to which EU programming documents have taken cross-cutting
issues into account (especially gender and vulnerability)

I-113 Degree to which LA partners (including government and civil society) have
been involved in the design of the development cooperation strategy

I-114 Correspondence of the EU support’s objectives with the strategic objectives
of LA partners, especially at regional level

I-115 Degree to which the EU has effectively adapted cooperation in the context

of crisis (including political crisis such as in the case of Venezuela and Brazil)

I-116 Degree to which EU regional programmes have supported or responded to

the graduation process

1.1.2 Main findings and related evidence

1.1.2.1 Finding: Strategies and programmes reflected the needs and priorities of the partner
countries and institutions

Related indicators: I-111

Sources of information: Documents (selection - see also Volume 3):

• Strategy/programming documents

• Programme/project evaluation reports

• Thematic studies

Interviews in Brussels and LA (see Volume 3)

eSurvey (see Volume 3)

Strength of evidence: Strong

Security-development nexus

In the security sector, the design of the EU-CELAC migration project responded to the needs and
challenges faced by both Europe and LAC countries in relation to heavy migration flows from LAC to
Europe. The common need to better understand the increased migration and to define areas for
mutual cooperation was identified by the Heads of State during the EU-CELAC 5th Summit of 2008
where it was also decided to establish the Structured and Comprehensive Dialogue on Migration1. The
Project focused on data collection, processing and sharing on migration, migration management and
labour migration policy, and promoting the productive investment of remittances, while strengthening
the capacity of CELAC countries’ institutions.2 The migration project was agreed upon at the political
level of the Dialogue and was designed without any further needs assessment.3 The project

1 Annex 4 to the AAP 2010 of the Thematic Programme for Cooperation with Third Countries I the Field of

Migration and Asylum AIDCO (2010) D/NNN p.2
2 EU (2015): Final Evaluation of the EU-CELAC migration project.
3 Main source: interviews.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

2

elaborated a publication, “Migratory Routes and Dynamics between Latin American and Caribbean
(LAC) Countries and Between LAC and the European Union” which, although not identified as such,
took a political economy perspective – it looked at the reasons for the historical and current trends in
migration by examining the interaction of elements based in the economy, politics, colonial history,
culture, gender, legal structures and security.

The Cooperation programme between Latin America, the Caribbean and the European Union on
Drugs Policies” (COPOLAD) comprised a comprehensive needs analysis which clearly identified target
groups (especially the National Drugs Observatories), described the high turnover in partner
institutions as a major challenge, and moved from a focus on top-down training of individuals in
COPOLAD I to a more holistic and demand-driven approach in COPOLAD II. However, some
challenges faced during implementation of COPOLAD I highlighted weaknesses in the design,
particularly an insufficient depth in the analysis of capacity needs,4 for example, the report concluded
that there was a significant imbalance between available inputs and expected outputs, also the main
objective encompassed other three objectives themselves (strengthening capacity of national
authorities to draft drug policies; support regional cooperation in LAC; reinforce EU-CELAC dialogue).
The evaluation of COPOLAD also stressed the lack of complementary, cooperation and coordination
between the programme and other capacity development activities.5

The Cocaine Route Programme (CRP) was initially designed to confront an emergency, i.e. the fact
that cocaine was shipped to Europe via West Africa as an alternative route to the LA and Caribbean
channels.

EL PAcCTO was designed to offer technical assistance to LA to strengthen Rule of Law and Security
as LA features some of the highest rates of criminal violence in the world. Many countries face
particular security challenges that are of global concern. Public insecurity, organised crime, drug
trafficking, money laundering and corruption remain of paramount importance in regional agendas. EL
PAcCTO is designed to support AMERIPOL and INTERPOL. According to interviews there was no
formal needs assessment conducted, questionaires were sent to countries and visits were conducted
in 15 of 18 countries to consult and 2 meetings were held between EU/CELAC in Feb 2016 then Jan
2017. EU-CELAC defined the project then EC took over with input prior to Action Fiche.

Environment and climate change

The Identification Fiche (IF) of EUROCLIMA I (2009-2013) indicates a satisfactory and comprehensive
needs assessment took place in of, inter alia, the institutional capacity needs (ranked good, moderate,
or low) of the 18 LA countries’ national focal points (NFP) and the designated national authority
responsible for UNFCCC and first commitment period of the Kyoto Protocol 2008-2012. In the
interests of enhancing ownership, EUROCLIMA II (2014-2017) focused on the priority needs of the 18
LA countries concerned. EUROCLIMA+ (2017-2021) builds on the achievements and lessons learned
from EUROCLIMA II and responds to the needs of all 18 LA countries to meet their obligations under
the Paris Agreement agreed at COP 21 (2015).6

The identification of WATERCLIMA (2014-2017) responded to the needs of each LA country to
develop an integrated water management system, based on a needs and priorities analysis.7
However, the Desk review found this analysis focused on building institutional capacity primarily at the
country/sector level. This situation encouraged respondents to the calls for proposals to focus on
supporting national, or sub-national needs, rather than focusing at trans-boundary, sub-regional or
regional levels, where major challenges remain unresolved concerning the application of effective
water reosurces management. RALCEA (2010-2015) responded to the needs identified under the
framework of the EUWI Latin America Working Group (EU member states and the water directorates
of LA countries) and the priorities identified through the Latin American Conference of Water Directors
(CODIA).

EUROSOLAR (2007-2013) was identified in accordance with the national electrification policies and
needs of 600 marginalised rural communities in eight countries in LA not linked to the electricity grid:
Bolivia, Ecuador, El Salvador, Guatemala, Honduras, Nicaragua, Paraguay and Peru. The countries
were chosen because they had the lowest Human Development Index at the time the intervention was

4 EU (2015): Final Evaluation of the COPOLAD Programme (2010-2014).
5 EU (2015): Final Evaluation of the COPOLAD Programme (2010-2014).
6 Council conclusions on European climate diplomacy after COP21 as adopted by the Council at its 3447th

meeting held on 15 February 2016.
7 Thematic study on the common problems and challenges in the integrated management of water resources and

coasts in the context of climate change in LA, the experts visited eight countries (Dominican Republic, Nicaragua,
Panama, Peru, Bolivia, Chile, Argentina and Brazil).

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

3

designed. The final evaluation found that while most countries were well chosen because they lacked
conventional electrification in isolated communities, progress in the expansion of conventional rural
electrification in El Salvador and Paraguay meant the need for alternative energy solutions was less
important at the end of EUROSOLAR in 2013 than when it was identified and designed in 2007.
External evaluations (mid-term and ex-post) also confirm that although the programme was designed
as a regional intervention, its expected results focus primarily on achievements at the national level,
reinforced by the fact each beneficiary country has different needs and priorities.8

Social equity

Programming documents in the area of social cohesion include relevant needs analyses and public
policy assessments. URBAL III provides analysis on how cities and other territorial configurations play
a key role in helping communities advance towards a more cohesive society. EUROsociAL II focuses
on the challenges to reach social cohesion in LA. EUROsociAL + links a needs assessment to the
challenges to face inequality in the region.

Inclusive growth

In the sector “Inclusive and sustainable growth”, the documentation reviewed at strategy and
intervention level shows a detailed understanding of the main challenges faced by LA economies in
terms of competitiveness and trade and a high degree of relevance of the programmes implemented.
While the needs analyses presented in the project documents remain succinct, they make references
to relevant recent studies published by the ECLAC/OECD and both EU and LA research
institutions/think tanks, and clearly highlight important issues such as the low level of regional
integration, the key role played by Micro, small and medium enterprises (MSMEs) in the economy of
the region and the main barriers that impede MSMEs’ competitiveness and access to regional and
international markets. They clearly identify the importance of the integration of MSMEs into networks
and value chains, and the opportunities offered by the action of business membership organisations.

One programme, AL-INVEST, has played a central role in the EU regional support. The programme
started in 1994 and is currently in its fifth phase. Phase III (implemented before the evaluation period)
pursued general objectives related to regional integration and increased ties between EU and LA
enterprises. AL-INVEST IV and 5.0 put less emphasis on EU enterprises to concentrate on LA
MSMEs. While AL-INVEST IV consisted on various actions aimed at enhancing the competitiveness
and internationalisation of MSMEs, Phase 5.0 (ongoing) had a clearer focus on increased
competitiveness. This change of strategy aimed at addressing the needs of smaller companies
(including micro) and not only the ones having a size important enough to consider
internationalisation. The new phase also integrated a stronger dimension related to the strengthening
of national policy frameworks. Despite substantial changes in the programme’s design, there has been
some level of continuity between the different phases, in particular in terms of the actors involved and
the emphasis on supporting business linkages. Each phase built on the previous one allowing the EU
and its partners to increase their understanding of the main challenges faced by the programme’s
beneficiaries. A major evolution between the different phases has actually been the adjustment of its
coverage through a redefinition of the programme’s target groups. In particular, AL-INVEST 5.0 has
reflected a strategic shift in the EU support with a narrower focus on MSMEs with a clear growth
potential.

A major feature of AL-INVEST’s recent phases has been the decentralised approach adopted to
implement the support: instead of identifying needs and the response strategy in a detail manner at
central level, the business membership organisations involved in the programme’s implementation
would define specific activities to be undertaken on the basis of criteria reflecting local comparative
advantages and needs. This was achieved through a subgranting mechanism.

A major weakness of the AL-INVEST programme has been the very limited attention paid to issues
related to gender equality and integration of marginalised groups. In particular, while the programme
includes some actions targeting women, there is no indication of a strong gender-sensitive design of
the actions foreseen.

Higher education

Unlike in the other sectors, EU support to higher education was not embedded in a discussion or
analysis of regional needs. The RSP 2007-2013 for Latin America mentions ALFA and ERASMUS
MUNDUS as a contribution to the development of human resources and mutual understanding
between the EU and Latin America but does not elaborate on the situation, challenges and needs in
higher education in detail. There is some limited coverage of existing and planned interventions in

8 Ex-post Evaluation of the EUROSOLAR programme, 03 March 2014, see Annex 1: Synthesis of previous

evaluations and ROM missions.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

4

support of higher education: “A large-scale programme will be mounted to improve higher education in
the region based on experience gathered in programmes which are already running. It will focus on
links with employment and the involvement of business in educational institutions. In line with the
Vienna Declaration, there will be a major visibility component”.9 ALFA III programme documents briefly
stress Latin American needs in higher education but this falls short of an analysis.10 The designs of the
global programmes, Erasmus Mundus and Erasmus+, do not comprise needs analyses for individual
regions. The MIP 2014-2020 aims to promoting higher education exchanges and cooperation between
the EU and Latin America and briefly notes, “Supporting Higher Education (HE) in Latin America is
also a long-standing objective of the EU-LAC bi-regional partnership to provide the region with the
knowledge and skills for addressing continued developmental needs in the region. Cooperation under
this strand will be fully integrated into the Erasmus+ programme for 2014-2020.”11

1.1.2.2 Finding: Improved quality of needs analyses with regards to cross-cutting issues

Related indicators: I-112

Sources of information: Documents (selection)

• Strategy/programming documents

• Programme/project evaluation reports

• Thematic studies

Interviews in Brussels and LA

Strength of evidence: Strong

The MIP Latin America 2014-2020 identifies the following cross-cutting issues: (1) Human rights
protection, in particular of vulnerable populations, and enhanced adherence to relevant international
mechanisms; and (2) Gender equality and elimination of gender-related violence as cross-cutting
issues. This is a progress compared to the MIP and RIP 2011- 2013 which mentions gender and
vulnerability as crucial but not cross-cutting issues. Throughout all sectors, programme designs
elaborate on gender-related issues and challenges and identify relevant actions in response to the
challenges. The same applies – albeit to a somewhat lesser extent – to vulnerable and marginalised
groups.

Security-development nexus

The feminisation of migration was widely recognised when designing the migration project, as was the
need to crosscut both gender and human rights, however neither was systematically addressed in the
design of the EU-CELAC migration project, consequently not effectively present throughout the
project.12 According to interviews, as the project evolved, gender was more fully integrated, as can be
seen in project documents.13 COPOLAD I had an equally strong focus on gender. One annual
conference was exclusively dedicated to the gender-dimension of the drug phenomenon. COPOLAD II
is designed to ensure that gender as a cross-cutting issue will be even further strengthened.
Beneficiaries are requested to include a global gender analysis of all activities in the yearly progress
reports. Both programmes have also taken vulnerable and marginalised groups into account but it is
unclear at this stage to what extent this has happened. The EL PAcCTO project identifies Gender as a
cross-cutting issue for “specific and differentiated treatment” and as a focus for looking at women and
organised crime. According to interviews 1/3 of activities have gender approach, there is no demand
from countries but they will bring on a gender expert to undertake a study on ‘organised crime and
gender’.

Environment and climate change

The AF of EUROCLIMA+ provides a provision for cross-cutting issues that includes application of the
Lima Work Programme on Gender (2014) and respecting human rights including those of indigenous
peoples, which it recognises have benefited least of all from poverty alleviation. In addition, the
evaluation was informed by the EC that EUROCLIMA+ is in the process of establishing a gender
expert to respond to and monitor gender equality in the programme (2018). The AF of RALCEA was

9 RSP Latin America, 2007-2013, p. 17.
10 EU (2010): ALFA III Mid-Term Evaluation.
11 MIP Latin America, 2014-2020, p. 4.
12 EU (2015): Final Evaluation of the EU-CELAC migration project.
13 Remittances from a gender perspective – Adriana DETRELL, ION. “Strengthening the dialogue and
cooperation between the EU and LAC to stablish management models on migration and development policies”.
FIIAPP, EU. (Power point presentation used for project.) Also
https://publications.iom.int/system/files/pdf/manual_de_remesas_en_0.pdf

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

5

found to make no explicit reference on the need to target vulnerable groups or on the integration of
gender issues or human/indigenous rights even though during the identification of the programme
attention was to be given to “Integration of gender issues and those referring to the indigenous
population”. In the case of the EUROSOLAR programme its design does include the importance of
securing the participation of women in the project, but that this was not backed up by targeting specific
funding to advance the gender equality in general and women in particular.

Social equity

The quality of needs analyses with regards to gender have substantially improved over the period
under evaluation. URBAL III and EUROsociAL II only included short references to the issue of gender
as a cross-cutting priority in all its activities. However, in line with MIP for Latin America 2014-2020,
gender has become a key area of intervention under EUROsociAL+ and the programming documents
provide an extensive needs analysis, partially based on the work already conducted by ECLAC on the
gender topic in the region. Strategy and programming documents also identify relevant actions
targeting vulnerable/marginalised groups at different levels. URBAL III referred in a generic way to
“vulnerable social groups”. EUROsociAL II focused on social protection and employment policies,
especially for workers in the informal economy and vulnerable groups. EUROsociAL+ places special
attention on indigenous peoples and migrants.14

Inclusive growth

For this sector, both “Gender equality” and “Marginalised groups” are mentioned in the programme
documents, but in a rather general way. There has been an increased focus on gender issues in the
various phases of AL INVEST. It should be highlighted that some consortia implementing AL INVEST
IV core component developed some gender equality actions. Through the RA consortium, AL INVEST
IV has also supported women entrepreneurs through the Nucleus approach in the handicrafts and
jewellery sectors15. It is worth highlighting COEXPORT’s objective ‘support to the 80% of artisan
women’ (El Salvador) or the CAMC consortium’s training programme for Women Leaders in the region
of Limón (Costa Rica). Progress and monitoring reports for AL INVEST 5.0 indicate that the more
recent phase of the programme also included some activities specifically aimed at empowering
women entrepreneurs. Moreover, AL INVEST 5.0 has established gender criteria as a condition to
participate in the calls for proposals. Overall, reporting does include basic statistics on the number of
women entrepreneurs reached. However, overall, gender issues are still not addressed in a holistic or
strategic way. The theme was covered in very general terms in the design of the programme. The
action document of AL INVEST 5.0 does not reflect a detailed gender analysis. It only mentions:
“Gender equality: When defining the focus sectors in the specific countries, attention should be paid to
include sectors that have a high percentage of women workers and entrepreneurs and to promote the
participation of women entrepreneurs in all sectors. Here a direct follow/up to several successful
activities of the ALINVEST IV programme should be sought, for example the groups of women
entrepreneurs and the strategy to focus on sectors with a high percentage of women entrepreneurs in
several actions.”

Higher education

ALFA III and Erasmus Mundus, as all other EU-funded programmes in support of HE, promoted
inclusiveness in HE from a gender perspective, and some promoted other under-represented,
disadvantaged groups. While the Erasmus+ programme guide claims that “Erasmus+ is an effective
instrument to promote the inclusion of people with disadvantaged backgrounds, including newly
arrived migrants” and lists several examples of disadvantages,16 it does not provide any specific
selection criteria.

14 Action Document Ref. Ares(2015)2186118, p 8-9.
15 Al Invest IV Final Evaluation, Brussels, June 2014.
16 Erasmus+ Programme Guide, Version 1 (2018): 25/10/2017, p. 5, 10.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

6

1.1.2.3 Finding: Participation of non-state stakeholders in the design of programmes
increased

Related indicators: I-113

Sources of information: Documents (selection)

• Strategy/programming documents

• Programme/project evaluation reports

Interviews in Brussels and LA

eSurvey (see Volume 3)

Strength of evidence: Medium

Security-development nexus

Participation in the migration project was extensive as it included 33 LAC government and
administration representatives along with representatives of regional organisations. It also included
NGOs and migration experts and researchers, both local and international. However, although the
Dialogue and the Project had been based on principles of mutual cooperation, shared responsibility
and shared management of migration, participation was undermined by not actively including the LAC
states in the design of the project, and this factor produced ongoing challenges for implementation
with feelings of not being equal partners. The LAC countries consequently could not come to a
consensus on joining the Steering Committee and therefore remained absent throughout. Participation
did improve at the country level during implementation of activities allowing for an adequate alignment
with their necessities. Although NGOs and other experts were included in activities of the project it
was observed that their participation should have been more broadly integrated.

In general, COPOLAD I and II were characterised by strong participation from national authorities in
LA countries. Although for COPOLAD I not all beneficiaries were consulted.17 For COPOLAD II, the
consortium leader FIIAPP organised broad consultations with beneficiaries to define the programme
strategy.18 PRELAC was the first EU-financed bi-regional initiative that focused on the development of
triangular relationships between private sector, government entities and law enforcement and was
thus based on the strong participation of the involved stakeholders.19 The EU-LAC Coordination and
Cooperation Mechanism on Drugs and EU-CAN High-Level Specialised Dialogue on Drugs provide
frameworks for the discussion of drugs between the two regions, facilitating agreement and shared
approaches.

Environment and climate change

The quality of the participatory process applied to identify the main objectives of EU cooperation in
E&CC sector in Latin America was found to have been satisfactory in the design of the Regional
Strategy Paper for Latin America. This has been facilitated by several positive developments in the
2009-2018 period such as, among others: 1) the Environment Ministers of LA agreeing to the
establishment of the Regional Cooperation Platform on Climate Change for Latin America in 2016
through which priorities and strategies could be discussed with the EU in relation to implementing the
Paris Agreement (December 2015); 2) engaging the national focal points in the EUROCLIMA
programme to identify the a new phase of the programme with the European Commission in 2016,
which facilitated the not only the identification of EUROCLIMA+, but its implementation in close
association with its LA partners; 3) facilitating, through calls for propsals, the development of alliances
between LA partners at the national and subnational levels and specialist organisations in water
management from Europe in order to propose water management-related projects under the RALCEA
and WATERCLIMA initiatives; and 4) forging alliances with LA partners from the ministries responsible
for renewable energy, education and health in designing and implementing the EUROSOLAR
programme in isolated communities off-grid.

Nonetheless, the evaluation also identified caveats concerning the involvement of LA partners in the
design of EU development cooperation in the E&CC sector. Most significant is the lack of a regional
body responsible for managing the implementation of agreements reached between LA partners, in
particular in the Ministries responsible for E&CC, and the EU that are supportive of the implementation
of the regional strategy paper in general and the Multilateral Environment Agreements (MEAs) and the
Paris Agreement in particular. Likewise, at the sector level there is no regional body that can support

17 EU (2015): Final Evaluation of the COPOLAD Programme (2010-2014)
18 ECB (2016): COPOLAD II Executive Summary
19 UNODC Independent Evaluation Unit (2012): Independent Project Evaluation of the Prevension of the diversion

of Drugs precursors in the Latin American and the Caribbeam Region, PRELAC, p. 24.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

7

all 18 LA partners to act on specific sector agreements relating to advances in natural resources
management at the regional level, with the exception of the Conference of Ibero-American Water
Directors (CODIA in Spanish).20

Social equity

Social cohesion was promoted as a priority of the strategic alliance between the two regions in the
period under evaluation. National governments were therefore involved in the identification of the
objectives of the cooperation at a high level since the EU-LAC Guadalajara Summit (2004).
Participation of social partners and civil society in the bi-regional process has been strengthened
through the Civil Society Fora organised by the Economic and Social Committee (ESCE), although it is
not clear at this stage if those summits did have an influence on political decisions. At programme
level EUROsociAL witnessed an increased participation process of national authorities at the design
stage of the different programme phases. Between December 2016 and June 2017 EUROsociAL+
conducted 14 country missions in order to raise national demands related to the three focal thematic
areas: gender equality policies, democratic governance policies and social policies.

Inclusive growth

The continuity of the support provided and the high level of decentralisation ensured that feedback
received from stakeholders such as business membership organisations fed into the design of the new
phase. However, overall, the range of stakeholders involved in the design of the AL-INVEST regional
programme (phases IV and 5.0) has been limited. Consultations mostly involved high level public and
private actors, and quite scant. There has been very limited involvement of groups such as CSOs
active in the area of women entrepreneurship, which would have strengthened the integration of
gender-related aspects in the design of the programme. The fact that AL-INVEST is considered as a
well-established programme by LA stakeholders only partially explains the limited efforts put into
ensuring broad participation in the design.

In the earlier phases of AL-INVEST (e.g. Phase III), there had been some attempts to ensure a high
level of participation of EU stakeholders in the design and implementation. However, it turned out to
be difficult to maintain their interest in the programme and their participation has been limited to a few
actors (e.g. Eurochambres) in the more recent phases.

Higher education

Within the EU-CELAC cooperation framework, officials from both regions have expressed a strong
commitment towards the establishment of sustainable structural cooperation in higher education and
science based on increased research cooperation, enhanced mobility of researchers, educational staff
and exchange of knowledge and best practices. EU-CELAC cooperation, particularly the summit
meetings, works as an agenda setter for the continuous development of the cooperation strategy.

Non-state stakeholders participated in regional dialogues in Latin America in the field if higher
education. In most of the ALFA III projects, links were established with civil society stakeholders in
order to facilitate closer interaction and a broader dialogue on reform issues between HEIs and society
(e.g. labour market, NGOs, marginalised groups, educational bodies.21

1.1.2.4 Finding: EU support’s objectives well-aligned with the strategic objectives of LA
partners

Related indicators: I-114

Sources of information: Documents (selection)

• Strategy/programming documents

• Programme/project evaluation reports

Interviews in Brussels and LA

eSurvey (see Volume 3)

Strength of evidence: Strong

Security-development nexus

The definition of migration as an issue in need of analysis and action was concluded jointly by both the
EU and the LAC member states, during the EU-LAC Summit of 2008. Large flows of migrants leaving

20 The CODIA has technical secretariat in Madrid, Spain, to support the implementation of its Strategic Plan
(2014). However, in spite of RALCEA’s efforts to support the CODIA, the evaluation found no evidence to indicate
the EU has established permanent coordination and dialogue with the LA partners involved, although there is
potential for this to change given AECID is co-manging the water theme under EUROCLIMA+.
21 See EQ 7.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

8

LAC for Europe concerned by both Parties and required a data base, improved migration
management capacity and strategic investment of remittance payments to be used for development.
The concern was translated into the establishment of the Structured Dialogue on Migration and then
the Project on Migration which both aligned clearly with EU and LA policy priorities.22 Overall, the
objectives of the migration project were in line with the LAC countries development and migration
policies and laws (see also final evaluation of the migration project).

The adoption of shared responsibility eased the alignment of common values and approaches to the
drug issue. Strong continuity between COPOLAD I and COPOLAD II in this regard. Both programmes
stayed closely aligned with the EU-CELAC Strategic Partnership and Action Plans. Beneficiaries gave
high support and value to the programme objective, yet some approaches were not considered fully
adapted for the regional context. The mid-term evaluation of the strategy showed that both
beneficiaries and the EU thought that current problems in relation to drug policies were addressed.
Yet, stakeholders also identified other areas in need of more focus: legislation regarding new
psychoactive drugs, fostering closer links between drug demand policy and overall social policy.
PRELAC encouraged a changed philosophy to work not only in strong control of illicit drugs but to
include the control of precursors of those drugs fostering an intelligence intensive approach to guide
law enforcement efforts.

Environment and climate change

The objectives of all regional programmes were found to be aligned primarily with the national legal,
policy and institutional frameworks, agreements reached at the sub-regional level (for example SICA’s
Regional Strategy for Climate Change in Central America from end of 2010, or MERCOSUR’s official
commitment to implement the Paris Agreement), or through decisions reached at regional meetings of
Ministers of Environment (managed by a secretariat in UNEP, Panama). This is mainly due to the fact
LA countries do not have a regional body in place to define regional objectives concerning E&CC in
LA. As a result, programmes such as EUROCLIMA I and II have been obliged to forge alliances with
regional institutions such as ECLAC or UNEP to promote regional dialogue, or with specialised
regional organisations such as the International Research Centre for the El Niño Phenomenon
(CIIFEN) that have limited capacity and leverage to develop policy dialogue beyond their specific
mandate. In other programmes WATERCLIMA, RALCEA, or EUROSOLAR this situation has
encouraged the identification and design of largely “stand-alone” regional programmes and projects
that are primarily designed to harness the participation of the public sector, private sector or civil
society though calls for proposals. In these cases, actions have generally been designed to be
implemented at the national level or, in a few cases, at the trans-boundary level. Given these
programmes have adopted relatively short durations of between two and five years, they have not had
the time or resources to influence policy reform beyond the local level, which is crucial to integrating
E&CC into national, sector and/or sub-regional policies, strategies and plans. In sum, the main
objectives of EU cooperation in E&CC have evolved, but this has not been matched by an evolution in
the implementation or communication mechanisms applied to meet these objectives.23

Social equity

EU cooperation to Latin American has been highly relevant in the field of social equity since it was
aligned with the Latin American aspirations of social equity. The commitment to social cohesion is, in
fact, a distinctive feature of the interests, values and identity on which internal and international
policies are based, both in Latin America and the EU.24 During 2007-2013 the objectives of EU-LA
cooperation were mainly directed to LA’s efforts to develop strategies, policies and instruments to
strengthen social cohesion by, inter alia, reducing poverty, inequalities and social exclusion. For the
period since 2014, the specific objectives have focused more on the accountability and capacity of
institutions. This evolution mainly resulted from a shift in the strategic objectives of LA partners as
expressed in the final declarations of the CELAC Summits. The first Summit held in Chile
acknowledged “social equity and social inclusion” as one of the main priorities for the region.25 The
need to develop social equity policies with quantifiable goals and clear calendars was acknowledged
by the LA governments a year later (La Habana, 2014). Accountable policies for development with
equity, highly encouraging education and gender equality as well as protection of marginalised groups
have been emphasised in those Summits (Costa Rica 2015 and Chile 2017 inter alia).

22 2007-2013 RSP – Latin America; 14; MTR 2011 and RIP 2011-2013; 2010 EU-LAC Action Plan: p.8; 2014-

2020 MIP Latin America; p.6/7; 2016 4th CELAC Summit Declaration; p. 11; Interview Devco, April 2018
23 For example, the vast majority of programmes have and continue to rely on calls for proposals to identify and

fund projects, which in most cases are implemented in isolation of each other.
24 Sanahuja, EU-CELAC Relations and the social cohesion: Balance and Future perspectives. EUROsociAL.
25 Declaración Final I, CELAC, Santiago, Chile, 27 y 28 de enero de 2013

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

9

Inclusive growth

The EU support has been well aligned with the increasing focus on MSMEs in LA countries’ policy
framework in the last decades, recent national industrialisation strategies and the continuous
emphasis on export-led growth. “Social Cohesion” was given special importance in AL-INVEST IV.
While the support continues to be related to objectives of reduction in income inequalities in AL-
INVEST 5.0, the new programme has resolutely moved away from supporting micro and small
enterprises which can be identified as “subsistence firms”. The focus is now on MSMEs with a clear
growth potential, hence a more indirect way to support social cohesion. This evolution seems to
correspond more to internal considerations than to an attempt to reflect new strategic orientations in
LA countries.

Higher education

The majority of all EU funds targeted at HE development cooperation (90% of the total support) was
delivered through the global regional programmes (i.e. ALFA III, Erasmus Mundus, Erasmus+).
While the focus of these programmes transcends the concept of country-level support, aiming to
benefit a whole region as opposed to being focused on one single country, in Latin America as
elsewhere extensive dialogue and coordination with government stakeholders ensured that the EU
support responded well to key national and regional development priorities. ALFA III in particular was
based on a process that involved dialogue at the level of the EU and partner countries, which ensured
the harmonisation the programme’s design with the different partner countries’ strategies.26 The mid-
term evaluation of Erasmus+ found the Erasmus+ objectives to be aligned with national policies
“Overall, a vast majority of experts surveyed estimate that a high share of the projects funded align
very highly to fairly with national level priorities. However, these findings are not specific to Latin
America although the evaluation reports claims the general validity of this conclusion. Experts felt that
there has been an improvement on this matter between Erasmus+ and its predecessor
programmes.”27

1.1.2.5 Finding: EU-LA cooperation programmes not affected by major disruptions due to
abrupt changes to the context

Related indicators: I-115

Sources of information: Documents (selection)

• Strategy/programming documents

• Programme/project evaluation reports

Interviews in Brussels and LA

eSurvey (see Volume 3)

Strength of evidence: Strong

Security-development nexus

The migration project began in response to high flows of migration from LA to EU countries and was
working with sub-regional organisations (MERCOSUR, CAN, CSM, CRM, CARIFORUM, SICA) as
well as with member states of the LA region. During the period of the project, countries fluctuated
between being countries of origin, transit or destination. Trends reversed with the EU as more people
began arriving in LA from Europe than in the other direction. Intra-regional trends increased as labour
migrants moved towards Chile, Argentina and Brazil where employment opportunities were better, and
as the crisis in Venezuela deepened many people fled to neighbouring countries in the region.28 The
Cartagena + 30 process29 dealing with a revision of policy for refugees in South America was also in
progress during this timeframe and culminated in the adoption of the Brazil Declaration in 2014.30 The
work of the project should have had an influence in how these regional organisations and countries of
the region dealt with new challenges. However, at this stage it is unclear if this has happened. The EU

26 HE evaluation, vol. 1, p. 40.
27 EU (2018) Commission Staff Working Document. Mid-term evaluation of the Erasmus+ Programme (2014-

2020), p. 48.
28 El estudio “Dinámicas Migratorias en América Latina y el Caribe (ALC), y entre ALC y la Unión Europea-Mayo
2015” actualiza la versión anterior, de 2012, al incorporar nuevos elementos, datos e informaciones.
https://www.migrationpolicy.org/article/amid-record-numbers-arrivals-chile-turns-rightward-immigration
29 https://www.acnur.org/cartagena30/antecedentes-y-desafios/
30 World Migration Report 2018, IOM; p.1; Regional Action Plan – Venezuela Migration, IOM, 2018; p.6; +30

Cartagena: Brazil Declaration 2014.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

10

is now cooperating with the Venezuela refugee crisis through DG ECHO and other thematic budget
lines of DG DEVCO and FPI (according to interviews).

There was no major change in the context in the drugs sub-sector and hence no major needs to adjust
the design. The reinforced trust resultant of COPOLAD I—according to the mid-term evaluation of EU
Drug Strategy 2013-20—will facilitate, if necessary, the adjustment of COPOLAD II to meet changing
conditions across the region. The uncertainty of the Venezuelan situation coupled with the transitions
in Colombia after the signing of the peace agreement might impact on the progress of the different
projects tackling the drug issue. Under the CRP, AMERIPOL’s 2013 report on the drug situation in
LAC revealed that the disappearance of the main cartels—turned into “criminal gangs” or mini
cartels—has made it harder to fight criminal organisations, as they are harder to investigate due to
inherent problems (group atomisation, cultural diversity, and territorial expansion).

Environment and climate change

There is no evidence to suggest the cooperation framework has been significantly affected by abrupt
political changes, or force majeure linked to major natural/manmade disasters. In the case of the
EUROCLIMA initiative, EUROCLIMA+ has reduced the risks of existing/unforeseen political crises by
adopting a demand-driven approach based on the principle of “take it or leave it”. As a result,
EUROCLIMA+ enjoys: a) greater freedom to focus its support primarily on countries and sectors
where it is needed and wanted, as opposed to “selling” ideas and/or actions, which has been the case
in other regional programmes and projects, such as EUROSOLAR; b) greater emphasis on working
with structural mechanism (in particular public institutions) means EUROCLIMA+ is less dependent on
individuals (who in the past have suffered from staff rotation).

Concerning specific crises such as Venezuela or Brazil, interviews and assessments of
evaluation/ROM reports indicate only minor disruptions in implementation of EU regional programmes
have been experienced. This has been aided by the fact EUROCLIMA+ works through more than one
NFP in the vast majority of LA countries (usually political and technical focal points). One disruption of
importance concerns the decision to postpone the updating of the EU-CELAC Action Plan (2016-
2020) due to the deterioration of the political crisis in Venezuela in 2017 to date. Nonetheless, despite
political crises in countries such as Brazil and Venezuela, all countries in LA have ratified the Paris
Agreement and started the NDC process with the exception of Colombia where the slow peace
process has had a bearing. In the case of the other regional programmes evaluated, the application of
calls for proposals has ensured the implementation of their main components is carried out through
projects which, according to interviews with representatives of the three projects funded under
WATERCLIMA, have already taken into account the socio-political and environmental context during
their design phase to avoid working in high risk areas/countries.

Nonetheless, a major finding is the general lack of integration of risk management in project planning
and implementation. This is not aided by the fact the AF and the logical framework of the regional
programmes identify risks and assumptions without adequate information on their ranking (high,
moderate, low), or that the mitigation measures suggested should be reassessed in the inception
period as well as through a mid-term review (at programme, country and/or project levels) to
determine whether additional resources are required to attend to risks that have grown from low to
high, or which have precipitated new risks.

Social equity

The cooperation has been “demand driven” in this area. Venezuela did not require any participation in
the programme.

Inclusive growth

There has been no change in design to respond to abrupt changes in context. The political crisis in
Venezuela simply translated in a lower participation of stakeholders of this country in the regional
programme (without any major effect of the implementation of the programme).

Higher education

EU support to higher education has been mainly project-driven through all the programmes covered
under the evaluation period. As the beneficiaries are mainly universities, these programmes are less
affected by changes in the cooperation context than other interventions, which involve governments
and other state actors. Brazilian higher education institutions are prominently involved in Erasmus+.
While Brazilian universities have not led capacity building projects under Erasmus+, they participated
in 21projects, which were selected for funding between 2015 and 2017. This equals 45% of all
selected projects (47) with Latin American participation. Only Argentina was involved in more projects
(22). There is no indication that the Brazilian crisis has affected the involvement of the country’s
universities in Erasmus+. Venezuelan universities, however, took part in only 2 selected projects, one

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

11

in each 2015 and 2016 but – probably as the result of the crisis – none in 2017, the lowest
participation rate. .31

1.1.2.6 Finding: Graduation not well understood in LA and regional cooperation perceived as
inadequate substitute

Related indicators: I-116

Sources of information: Documents (selection)

• Strategy/programming documents

• Programme/project evaluation reports

Interviews in Brussels and LA

eSurvey (see Volume 3)

Strength of evidence: Strong

The new Development Cooperation Instrument (DCI) of the European Commission is proposing
suppressing bilateral aid to 19 middle-high income countries, of which 11 are from Latin America and
the Caribbean. This would only leave 6 countries as recipients of bi-lateral aid. As such, LAC is the
region that will experience the most significant shift in status in the EU’s cooperation, since the only
remaining eligible countries would be Bolivia, Guatemala, Honduras, El Salvador, Nicaragua and
Paraguay. Additionally, the new regulations for the Generalised Scheme of Preferences (GSP) would
focus on the poorest countries. Along with countries like Mexico and Chile, who will benefit from a
different regime in its association agreements with the EU, 2014 will mark the removal of the following
countries as GSP beneficiaries: Argentina, Brazil, Cuba, Uruguay and Venezuela.

The drastic reduction in aid from the EU to Latin America and the Caribbean is most visible when
analysing the distribution of resources that is contemplated in the long-term financial plan for 2014-
2020 for external action. The countries that have “graduated” as recipients of aid can now get involved
in regional programmes related to global risks, and will continue to benefit from the “local authorities
and civil society” programme and mechanisms for democracy and human rights, which are open to all
developing countries. However, the graduated countries will be excluded from the IDC, the instrument
with more resources, and would only be subject to bilateral programmes through the “Instrument for
Association”, which only represents around 1% of the total resources and that, as the Commission
points out, its primary aim is to promote the interests of the EU, and not the international development
goals.

The proposal by the European Commission has been subject to objections, from Latin America,
especially by some middle-high income countries (MHICs) that will “graduate”, though others have
welcomed it without issue, and value it is a symbol of their new international identity as “emerging
countries”. With approximately EUR 750 million annually, the actual aid from EU institutions is small in
relation to other financial resources for development to which the region has access, which moreover
is going through a boom in commodity exports. However, that these funds are not essential does not
mean that there is not a high level of “unfulfilled demands” of the EU cooperation in the areas of
promoting investment in infrastructure, renewable energies, environmental technologies or higher
education.32

Environment and climate change

Triangular cooperation was fostered by EUROCLIMA II which was instrumental in developing a new
role for graduated countries in the programme. For example, the programme made efforts to: a) link
graduated countries with less developed countries in the interests of the former guiding the latter in
specific activities, such as the formulation of proposals for on-demand studies, training, pilot projects,
etc.; b) contract ECLAC (under a contribution agreement) to review the economic effects of CC in LAC
countries. This helped bring key ministries (such as for planning and finance) into direct contact with
EUROCLIMA II and in particular its efforts to develop a more coordinated approach to reducing the
adverse effects of CC in less developed countries (e.g. El Salvador). This concept has been carried
forward by EUROCLIMA+ where graduated countries will be encouraged to add value to the
programme by becoming important service providers. For example, education specialists in CC
preparedness will be used to support the elaboration of project proposals in less developed LA
countries. However, the main challenge appears to be the identification of expertise in the graduated

31 Erasmus+ Desarrollo de Capacidades en el ámbito de la Educación Superior, Resultados en América Latina

(Convocatorias 2015, 2016 y 2017).
32 Sanahuja (2015). The EU and CELAC: Reinvigorating a Strategic Partnership. Hamburg: EU-LAC

FOUNDATION, p. 76-77.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

12

countries and matching it to the needs of state and non-state actors in less developed countries in LA.
Generally, the majority of programmes evaluated in the E&CC sector were identified and designed
prior to the MIP for the period 2014-2020. Furthermore, the ruling on the two main graduated countries
that will no longer be eligible for ODA (Chile and Uruguay) are not affected in EUROCLIMA+ given the
ruling will take effect in the next phase (i.e. from 2021).

Social equity

The graduation perspective is important through the ‘triangulation’ of cooperation: the combining of
EU-LA cooperation with South-South cooperation, above all between countries in the LA region. This
type of cooperation is undergoing clear expansion especially in the area of the transfer of capabilities,
based on the experience of best practices in the policies of certain countries, which have a strong
focus on social cohesion. Examples include advice given for the construction of fiscal agreements and
tax reforms or for the improvement of citizens' equality and participation. Within this framework, the
contribution of the EU is fundamental, specifically owing to its vast experience in pro-social cohesion
policies within Europe. In public finance, for example, tax administration agencies have already
established a peer- to peer exchange scheme, where each agency assumes the funding of the study
trip of its teams to learn from a specific experience in another country. Some donors, such as IDB,
also support those exchanges financially. The South-South component in public finance, measured by
participation in activities as transferring countries in relation to the European contribution shows a ratio
of 30/70 in all areas, except in tax education. Brazil, Argentina, Chile and Mexico have been the most
important transferring countries since they are more advanced in their tax modernisation processes.

Inclusive growth

Although the reduced bilateral allocations have contributed to increasing the interest of LA countries in
AL-INVEST, the process of graduation has not had a major direct impact on the design and
implementation of the regional programme. There is no specific element of design that addresses
issues of graduation. In fact, one of the major challenges faced by AL-INVEST in the last decade has
been the great variety in the structure of the economies of the region. This variety is also present
within each sub-region and within the groups of “graduated” and non-graduated” countries (see the
differences between Panama and Mexico or between Paraguay and Honduras).

Higher education

Graduation affects support to higher education in so far as it changes the allocation of funds. All LA
countries are eligible for Erasmus+ funding but size and development status affect the allocation of
funds for the International Credit Mobility action. Latin America (Region 8) has specific scholarship
targets for the Lower Middle Income Countries and a maximum allocation to Brazil/Mexico:

• At least 25% of the funds available for LA are meant to be used to organise mobility with the
least developed countries of the region: Bolivia, El Salvador, Guatemala, Honduras,
Nicaragua and Paraguay;

• no more than 35 % is available for Brazil and Mexico (together) 33

As from the2019 call, Paraguay will no longer be eligible to benefit from the 25% quota for least
developed countries and will be subsumed under “other countries”, while Chile and Uruguay are
moved to region 13 (industrialised Americas, with no specific quotas).34

33 Erasmus+ Programme Guide, p. 37.

34https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.C_.2018.384.01.0004.01.ENG

.

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.C_.2018.384.01.0004.01.ENG

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

13

1.2 JC 12 - High-level dialogue

1.2.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 12: EU support and EU-
LA high-level dialogue,
especially in the context of
the EU-CELAC strategic
partnership, reinforced each
other

I-121 Degree to which regional programme support has created a conducive
environment for an informed high-level dialogue

I-122 Degree to which high-level dialogue has created ownership and
commitment to the regional programme interventions

I-123 Degree to which high-level dialogue has contributed to ensuring a relevant
focus and orientation of regional interventions

1.2.2 Main findings and related evidence

1.2.2.1 Finding: Notable results in terms of informed high-level dialogue

Related indicators: I-121

Sources of information: Documents (selection):

• RSP/MIP

• Programming documents

• Programme/project evaluation reports

• Thematic studies

Interviews in Brussels and LA

eSurvey (see Volume 3)

Strength of evidence: Strong

The comprehensive report “The EU and CELAC: Reinvigorating a Strategic Partnership” (2015) by the
EU-LAC FOUNDATION gives insights on the strategic partnership. Latin America and the Caribbean
maintain on a bi-regional level a unique relation with the EU. Both regions have achieved notable
results in terms of political dialogue, development cooperation and a good number of Association
Agreements based on an inter-regional model not yet completed, in the light of pending agreements.35
The emergence of CELAC has added a new element to the bi-regional EU-LAC summit process. At its
beginning, CELAC showed a strong presidential presence: the attendance of 30 Heads of State out of
the 33 proved the political support and momentum that this new LAC regional initiative received at its
start. CELAC does not intend to substitute existing sub-regional groups, and based on its
“inclusiveness” principle, it seeks, rather, to shape a common framework to develop a functional and
thematic cooperation through those groups or with other regions.36 After 2016, CELAC has entered in
a complex political momentum, due to the Venezuelan crisis and some deep political changes that
have affected important regional countries.

According to its initial ambitions, CELAC sought to promote cooperation in a multidimensional agenda
covering several economic, social and environmental levels, science and technology and the
management of the risk of disasters. CELAC’s agenda expanded to a point where, in 2014, it
encompassed dialogues among 30 sectors and 21 thematic axes, as identified in the Costa Rica
Action Plan for the CELAC Presidency in 2014, even though in most aspects the focus was on
defining consensual agendas rather than defining policies or initiatives.37

Regarding CELAC’s external dimension, particular importance was placed on the harmonisation of
foreign policy, with a view towards strengthening the region’s presence, voice and influence in
international organisations and multilateral forums. CELAC aimed at achieving this through
pronouncements and adopting a stance in relation to the important issues in the global agenda and
the defence of what is termed “Latin American and Caribbean interests”. In this regard – and as
explicitly recognised by the Declaration of Caracas and other texts approved in the Summit – CELAC
attempted to take up the historical acquis of the Rio Group to deploy it with a more considerable
political profile, and the legacy of Latin America participation in multilateral organisations. A telling fact
is that CELAC is still expressly appointed as the regional interlocutor in the EU and Latin American

35 Sanahuja (2015). The EU and CELAC: Reinvigorating a Strategic Partnership. Hamburg: EU-LAC
FOUNDATION, p.29.
36 Ibid, p.32
37 Ibid, p.32

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

14

and the Caribbean relations, in both the aforementioned bi-regional Summits and in the dialogue
between EU-Rio Group. Another telling fact is that through its Presidency and the troika38, CELAC
began in 2012 to hold regular political dialogues with energetic actors such as India, China, South
Korea, Turkey, Japan, the Gulf Cooperation Council and Russia.39 Of course the present political
framework at regional level in LA has played down such ambitions and in certain cases has put them
on hold.

On the other hand, even though the EU has always aspired to have a regional counterpart in LA, it is
evident that the nature of CELAC is very different – it is more a process than an organisation40, subject
to political changes and very much depending upon the regional political momentum. This
consideration increases the importance of the bi-regional cooperation, which may ensure a certain
continuity of the dialogue and policy exchange, as it has happened for decades in high education,
social cohesion, etc.

According to strategy documents, regional programme support and high-level dialogue have mutually
reinforced each other. “EU development cooperation instruments have been - alongside political
engagement, trade and investment, and sectoral dialogues - a crucial building block of this relationship
over the years.”41 Feedbacks and support from the high-level political dialogue, however, seem crucial
to address the continental and cross-border nature of most challenges in LAC and to strengthen the
bi-regional partnership on global challenges.42

Box 1 The example of the Drugs Strategy and Action Plan

The aim of the EU Drugs Strategy 2013–2020 is to contribute to a reduction in drug demand and drug
supply within the EU. It is divided into two policy areas of demand reduction and supply reduction and
has three cross-cutting themes of coordination, international cooperation, and information, research
and evaluation.

Drug policy is increasingly coordinated at both EU and international levels, in line with the objectives of
the EU Drugs Strategy. Stakeholders valued the ability of the EU to speak ‘with one voice’ in
international fora, particularly evidenced in the relatively swift preparation and adoption of EU
Common Position in preparation for the UN General Assembly Special Session (UNGASS) in 2016.

In addition to contributing to the ability of the EU to speak ‘with one voice’ in international fora, a
number of other measures in the field of international cooperation included in the Drugs Strategy and
Action Plan have been implemented as planned. EU-funded projects aiming to reduce the supply of
drugs (such as the Cocaine and Heroin Route Programmes and the Cooperation Programme on
Drugs Policies – COPOLAD) have been implemented and resulted in significant activities in a number
of third countries. EU-funded projects continue to be key structures under which EU international
cooperation in relation to drugs is undertaken and as part of which long-term relationships are
maintained with third countries.

Source: EU (2016): Mid-Term Assessment of the EU Drugs Strategy 2013–2020 and Final Evaluation of the
Action Plan on Drugs 2013–2016

Box 2 The example of the migration project

The migration project has supported the Structured and Comprehensive EU-CELAC Dialogue on
Migration, mostly in an indirect way, in as much as the project design did not contemplate a
mechanism to inter-relate the EU-CELAC project with the EU-CELAC Dialogue. The EU-CELAC
migration project supported the dialogue by contributing to a better understanding and sharing of
migration issues at national, sub regional and regional level through the following:

• The creation of an incipient informal "network" of migration related high and middle level public
officials within participating LAC institutions, with pre-eminence of Ministries of Foreign Affairs
and Ministries of Labour, and Statistical Commissions and Ministries of Planning.

• The sharing and common construction of concepts, instruments, strategies and
recommendations within in the EU-CELAC institutional building processes. A reasonable
cause-effect analysis would indicate that this common "acquis" generated in the project has

38 The Troika provides assistance to the Pro Tempore Presidency and is made up of the State currently holding
the Presidency, by the former State in this position, and by the State assuming the title.
39 Ibid, p.33
40 Ibid, p.34.
41 MIP 2014-2020, p. 1.
42 MIP 2014-2020, p. 12.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

15

had a certain impact in the "threading" of sub regional and regional positions.

• The repository good quality Manuals and Diagnostics, as well as the presentations of the best
practices of the CELAC participating countries and practical policy and operational
recommendations, jointly elaborated by technical migration related officials during workshops
or internships, are substantial inputs accessible to any interested public official or other.

Source: EU (2015) Final Evaluation of the EU-CELAC migration project

Box 3 The example of higher education

The report on Higher education cooperation between the European Union, Latin America and the
Caribbean (2015) explains the linkages between high-level policy dialogues and programme support
in the field of higher education. “The report sheds light upon the various dimensions of an already vast
and far reaching cooperation. It shows how initiatives that may appear modest at first sight can have
far reaching impacts. Similarly, it presents the panorama of EU programmes over the most recent
years in the field of higher education and research which involve Latin America and the Caribbean,
and their impact. In addition, it looks at achievements as regards research collaborations through
international and cross-sectoral mobility of researchers.”43

Interviews in Brussels and LA showed that policy dialogues since 2010, and particularly the official
establishment of the Common Research Area in 2015, have contributed to a greater degree of
equality in bi-regional relations. High-level dialogues have generally worked as agenda setters and
allowed LA and European stakeholders to align and harmonise their interests and strategies which are
reflected in regional programmes. Likewise experiences in the implemnation of regional programmes
have back into discussions on the political level.

Source: EU (2015) Higher education cooperation between the European Union, Latin America and the Caribbean

1.2.2.2 Finding: EU-CELAC dialogue strengthened ownership and commitment to regional
programmes

Related indicators: I-122

Sources of information: Documents (selection):

• RSP/MIP

• Programming documents

• Programme/project evaluation reports

• Thematic studies

Interviews in Brussels and LA

eSurvey (see Volume 3)

Strength of evidence: Medium

The continental nature of the challenges faced, and of the responses required, is widely recognised in
by the countries of the region. This is also reflected in the EU-LAC dialogue at the highest political
level (as illustrated in outcomes of the EU-CELAC Summit, January 2013, that stress the importance
of regional approaches). This expression of ownership and political will on the part of all the countries
of the region is an asset for the purposes of implementing EU cooperation responses at continental
level.44

The European Parliament Report on EU political relations with Latin America:

• underlines the importance of the EU-CELAC summits as an instrument of the strategic bi-
regional partnership as a new framework for political dialogue; calls for the EU and for CELAC
to also reinforce this partnership and political dialogue within the framework of its thematic
dialogues and main initiatives, such as the Joint Initiative on Research and Innovation, the
Structured Dialogue on Migration and the Coordination and Cooperation Mechanism on Drugs
and by working on clearly identified common interests in order to jointly address key global
challenges in the areas of good governance, economic growth, social cohesion, culture,

43 EU (2015) Higher education cooperation between the European Union, Latin America and the Caribbean, p. 16
44 MIP 2014-2020, p. 5.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

16

innovation and the environment in multilateral forums, such as the United Nations, the G-20,
and the WTO;45

• Urges better coordination between policies and programmes supporting the LAC region, as
well as the outermost regions and overseas countries and territories; calls for political
commitments made at EU-LAC regional summits to be met and accompanied by the allocation
of the necessary financial resources46

Box 4 The example of high-level dialogue on higher education and drugs

The report on higher education cooperation between the European Union, Latin America and the
Caribbean (2015) explains the linkages between high-level policy dialogues and programme support
in the field of higher education. “The report sheds light upon the various dimensions of an already vast
and far reaching cooperation, which has contributed to the gradual establishment of a LAC/EU higher
education area. It shows how initiatives that may appear modest at first sight can have far reaching
impacts. Similarly, it presents the panorama of EU programmes over the most recent years in the field
of higher education and research which involve Latin America and the Caribbean, and their impact. In
addition, it looks at achievements as regards research collaborations through international and cross-
sectoral mobility of researchers.” However, the report was compiled by the European Commission's
Directorate-General for Education and Culture, its Directorate-General for International Cooperation
and Development, and the Education, Audiovisual and Culture Executive Agency of the European
Commission, without – as it seems – the involvement of LAC partners.

Evidence is especially available for drugs issues which included on the agenda of bilateral dialogues
between the EU and partner countries from Latin America, the Caribbean and Central Asia at different
levels. Cooperation with Latin America and the Caribbean through EU-CELAC is widely considered as
continued successful examples of EU international cooperation. Drugs are an important chapter of
EU-CELAC relations and the biannual Action Plan. For example, CELAC embassy representatives
take part in regular EU-CELAC meetings in Brussels, and these meetings are perceived as an efficient
and a useful mechanism for the exchange of information and best practices. The EU-CELAC dialogue
enlarged the scope of collaboration with Caribbean countries (as part of COPOLAD II). In relation to
the fourth component of COPOLAD II (consolidation of the EU-CELAC Coordination and Cooperation
Mechanism on Drugs), representatives from the Commission and from third countries in Latin America
reported that the EU-CELAC dialogue in the framework of COPOLAD is a very useful cooperation
mechanism. It was found that the mechanism allowed the building of trust and the exchange of best
practices. Moreover, the inclusion of Caribbean countries in the second phase of COPOLAD has also
been seen as a necessary step by representatives from both sides. Moreover, the representative of
the Commission reported that the alignment of the Latin American countries’ positions with the EU
position on drugs has become very evident during these high-level meetings.47

1.2.2.3 Finding: Regional programmes and high-level dialogue reinforced each other

Related indicators: I-123

Sources of information: Documents (selection):

• RSP/MIP

• Programming documents

• Programme/project evaluation reports

• Thematic studies

Interviews in Brussels and LA

eSurvey (see Volume 3)

Strength of evidence: Medium

The current MIP for Latin America was established in accordance with the DCI Regulation for 2014-
2020 and based on the EU-CELAC Strategic Partnership and Action Plans.

45 European Parliament (2017). Report on EU political relations with Latin America (2017/2027(INI)) Committee

on Foreign Affairs, 20.7.2017.
46 European Parliament (2017). Report on EU political relations with Latin America (2017/2027(INI)) Committee

on Foreign Affairs, 20.7.2017.
47 EU (2016) Mid-Term Assessment of the EU Drugs Strategy 2013–2020 and Final Evaluation of the Action Plan

on Drugs 2013–2016, p. 62

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

17

The 2013 Action Plan includes a number of initiatives consistent with the priorities established at the
VI EU-LAC Summit as encompassed in its Final Declaration as well as in new areas incorporated at
the VII EU-LAC Summit / I EU-CELAC Summit held in Santiago de Chile on 26-27 January 2013. The
Action Plan identifies instruments and activities which, if properly implemented should lead to concrete
results guaranteeing ownership and capacity building in the following key areas, which are directly or
indirectly linked with the central theme of the Summit:

1. Science, research, innovation and technology;

2. Sustainable development; environment; climate change; biodiversity; energy;

3. Regional integration and interconnectivity to promote social inclusion and cohesion;

4. Migration;

5. Education and employment to promote social inclusion and cohesion;

6. The world drug problem;

7. Gender;

8. Investments and entrepreneurship for sustainable development.48

The action plan was updated following the II EU-CELAC Summit held in Brussels on 10-11 June 2015
and in its updated version focuses on the following areas:

1. Science, research, innovation and technology;

2. Sustainable development; environment; climate change; biodiversity; energy;

3. Regional integration and interconnectivity to promote social inclusion and cohesion;

4. Migration;

5. Education and employment to promote social inclusion and cohesion;

6. The world drug problem;

7. Gender;

8. Investments and entrepreneurship for sustainable development.

9. Higher education

10. Citizen security

Overall, the regional programmes have been built on the basis of policy dialogue priorities, which are
reflected in Commission communications and declarations from the Summits of Heads and State and
Government of the two regions. For example, the concerns expressed on Information Society and
Higher Education (Madrid Summit 2002) gave birth to the @LIS (Alliance for Information Society) and
ALBAN (high-level training scholarships); reflections on social cohesion (Guadalajara Summit 2004)
conducted to the launch of the EUROsociAL programme.49 The need to tackle environmental
degradation and climate change was also recognised by the Heads of State and Government of the
EU and LAC countries in the 2008 Lima Declaration. In response, the EUROCLIMA programme was
launched. Starting in 2010, EUROCLIMA has a joint commitment to address complex multi-sectoral
issues that need to be seen from various angles: policy dialogue, scientific, technological and
socioeconomic prospects, institutional capacity building, sharing experiences and disseminating
information.50

In a similar vein, the Santiago Declaration of the EU-CELAC Summit of Heads of State and
Government (Santiago de Chile, January 2013) recognises the important contribution of higher
education programmes for academic cooperation and international student, research and academic
staff mobility between EU and Latin America and the importance of investment in the field of higher
education, research and innovation for promoting growth, employment and sustainable development.
EM Partnerships targeting EU and LA institutions are built on the priorities of both regions. Erasmus+
will act a catalyst to ensure that this cooperation will continue in the same direction to promote greater
cooperation.51

The October 2008 Commission Communication on ‘Strengthening the Global Approach to Migration’,
later endorsed by the European Council, stressed the importance of a follow up to the Lima
Declaration by developing a structured and comprehensive dialogue on migration, which should
identify common challenges and areas for mutual cooperation on migration and mobility policies. The

48 EU-CELAC Action Plan 2013-2015
49 MID TERM REVIEW AND REGIONAL INDICATIVE PROGRAMME 2011-2013 FOR LATIN AMERICA, p. 12.
50 P. 7.
51 EU (2015) Higher education cooperation between the European Union, Latin America and the Caribbean, P. 22

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

18

dialogue was launched on 30 June 2009 and held its first High-Level Meeting on 25 September 2009.
A number of specific actions were undertaken as part of the Thematic Programme for Cooperation
with Third Countries on Migration and Asylum and its predecessor AENEAS. One such action was
developed for the LAC region in the shape of a targeted project (starting in 2010). Its objective was to
start building regional capacity within LAC for a permanent exchange of information and good
practices between interested countries in the region, as well as between these countries and EU.52

1.3 JC 13 - Coherence with the EU external action policy framework

1.3.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 13: EU support was
coherent with the broader
EU external action policy

framework

I-131 Perceived importance (by EU and LA actors) of regional level development
cooperation in overall EU-LA relations (including evolution since 2009)

I-132 Degree of integration of the principles set out in the overall EU development
cooperation policy framework (as spelled out, among other policy documents, in
the Agenda for Change and the European Consensus) in the EU regional
cooperation strategy

I-133 Degree of coherence of EU support with the Agenda 2030 for Sustainable
Development (SDGs)

1.3.2 Main findings and related evidence

1.3.2.1 Finding: Strong perceived importance of regional level development cooperation in
overall EU-LA relations

Related indicators: I-131

Sources of information: Documents (selection):

• Programme/project evaluation reports

• Partner documents

Interviews in Brussels and LA

eSurvey (see Volume 3)

Strength of evidence: Medium

Security-development nexus

The Dialogue and Project on Migration were new initiatives that reflected the political sensitivity of the
dramatic increase in migration from LAC to EU, and were underpinned by instruments such as the
Thematic Programme for Cooperation with Third Countries on Migration and Asylum, within the
framework of the EU-LAC 5th Summit of 2008. The project was formulated as a development-oriented
intervention and dealt with migration management, labour migration and investment of remittances for
development. It was conceived as an issue of common challenge and shared responsibility between
the regions53, however the project itself veered from these principles when it was designed
collaboratively between DEVCO and EEAS, without participation of the LAC. The EEAS also
intervened on different occasions during the implementation process (according to interviews). The
project was a one-time intervention and the Dialogue concluded shortly after. Currently migration is
contemplated under DEVCO’s EUROsociAL and ECHO interventions as either a development or
humanitarian concern.

Environment and climate change

The perceived importance of regional level E&CC development cooperation in overall EU-LA relations
has grown since 2009 due primarily to the Paris Agreement, which for the first time has provided the
EU with clear mandate to shift its cooperation into mitigation of GHGs as well as continue its support
to the region on adaptation to CC. This mandate has been enhanced following the USA’s decision to
pull out of the Agreement, increasing the EU’s importance in the cooperation on mitigation. For
example, an interview with DG CLIMA confirms several countries in LA now see EUROCLIMA+ as the
most important intervention in the region concerning mitigation and adaptation, which has major

52 P. 8-9.
53 Annex 4 to the AAP 2010 part 2 of the Thematic Programme for Cooperation with Third Countries in the field of

Migration and Asylum; Action Doc

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

19

implications on enhancing both E&CC as well as overall EU-LA relations, especially following the
USA’s decision to pull out of the Paris Agreement in 2017. For example, EU-LA relations are
beginning to benefit from: a) exploiting the catalytical effect of EUROCLIMA+ to promote green growth
with the private sector in LA (and worldwide), based on EU good practices that have reduced CO2
emissions by 22% between 1990 and 2016 (without a negative effect on GDP); b) encouraging the EU
to increase its climate finance contributions by 50% to EUR 20.7 billion in 2017 (against 2012 figures),
making the EU the main donor among Annex 1 parties54 participating in the second-round of the Kyoto
Protocol targets on emission reductions; c) increasing opportunities for linkages between the fight
against drugs and conserving/extending protected areas where drugs are being produced or used as
trafficking corridors; and d) deepening scientific research between EU and LA, facilitated, for example,
by the direct engagement of JRC for the first time in LA through the EUROCLIMA initiative.

Social equity

Perceived importance (by EU and LA actors) of regional level social equity/social cohesion
development cooperation in overall EU-LA relations has always been strong. Moreover, many LA
stakeholders consider the historical developments of social equities issues in the EU (including the
European welfare state model and the different social protection schemes in place, concepts such as
the social cohesion funds, etc.) as an interesting source of inspiration to think about new models or
adjustments to existing ones for LA. This specificity is well recognised by the LA actors according to
the interviews carried out. Therefore regional level cooperation in equity/inclusive policies – as
developed through EUROsociAL and URBAL in the period under evaluation – have been perceived of
high importance by EU and LA actors. In the case of EUROsociAL this recognition has increased over
the decade since important policy reforms have been promoted by the programme (tax reform in
Uruguay among many others). The network of Economic and Social Council, the tax education
Network or the Latin American Regional Development Network have been supported since
EUROsociAL I and II. EUROsociAL + is also supporting the RTA (Network on transparency and
access to the information). The Latin American Regional Development Network was created in 2013
at the initiative of Brazil. Brazil is one of the countries that has advanced the most with national
policies of regional development. Although it is not a new issue, it emerged strongly in Latin American
public agendas a few years ago. Beyond the territorial structure of the State and the processes of
decentralisation underway in some countries, there was a common theme that worried the countries
and was the issue of how to reduce territorial imbalances and support actions for the convergence
between territories, in short, territorial cohesion. EUROsociAL organised a seminar with active
participation from many countries (13 or 14) and that was the seed of the network. The network has an
orientation council in which ECLAC, Development Center of the OECD and EUROsociAL are.
Although the issue of financial sustainability is a latent problem of this network, it is true that the
institutions that have been in charge of the Presidency (Brazil, Mexico and now Costa Rica) have
shown commitment and have exercised good coordination. The Network already has its statutes,
working groups work although it continues to depend financially on international cooperation.

Higher education

In higher education, the EU’s support made a substantial contribution to to advancing regional
integration. See JC 72 for a comprehensive elaboration.

1.3.2.2 Finding: Strong alignment of the regional programme with the overall EU
development cooperation policy framework

Related indicators: I-132

Sources of information: Documents (selection):

• RSP/MIP

• Other EU strategy documents

• Programming documents

• Programme/project evaluation reports

• Thematic studies

Interviews in Brussels and LA

Strength of evidence: Strong

54 Annex 1 parties are signatories of the Kyoto protocol classified as industrialized countries and economies in
transition, including 42 countries plus the EU.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

20

Security-development nexus

The main interventions in this sector were well aligned with the EU policy framework - both at the
overall development cooperation level and at the sector level (e.g. the EU Drugs Strategy).

COPOLAD I final evaluation:

“As concerns the first judgment criteria, the ET found that the project is fully coherent with the priorities
listed in the EU drug strategy. The project clearly advocates for a balanced (demand and supply) and
evidence-based drug policies and supports regional and international cooperation on drugs. The link
with the overall objective of the DCI regulation is also strong since, as indicated in the Regulation,
“greater cooperation in combating drug trafficking will help overcome a problem that is a destabilising
factor both inside and outside the region”.”

Migration project final evaluation:

“The EU policy framework lying behind the EU-CELAC dialogue on migration and of the action under
evaluation is found supportive of the Policy Coherence for Development, the European Consensus on
Development (2005) and the Agenda for Change (2011) as the intervention seeks for an impact in
human rights, inclusive and sustainable growth, and promotes more effective aid and greater
alignment of EU and CELAC policies. The action aimed as well to be aligned with the international
development framework, i.e. the Paris Declaration on Aid Effectiveness, the Millennium Development
Goals (MDGs) and the post-2015 Development Agenda. Furthermore, the design, objectives and
implementation arrangements of the EUCELAC project are supportive of the 2014 adopted EC
Communication, "A decent life for all: from vision to collective action”10, as the intervention is fully
realistic of the challenges of a globalised and inter-linked world.”

Environment and climate change

There is sufficient evidence to confirm regional cooperation has integrated the main principles set out
in the overall EU development cooperation policy framework into its design. For example, all
programmes evaluated were found to have aligned their identification with the principles of the
European Consensus. Programmes identified after 2011 were found to have respected the main
principles in the Agenda for Change. This has been translated into the EU-CELAC Action Plans for
2013-2015 and 2016-2020. For example, the Action Plans promoted the principles of sustainable
development, protection of the environment and climate change by requiring EU regional cooperation
to focus on, among others:

• improved knowledge on problems and consequences of climate change (both Action Plans);

• strengthened capacities and emergency networks to prevent and address the effect of natural
disasters (both Action Plans);

• Improved capacity for sustainable development, environmental and climate change-related
challenges and for the conservation and sustainable use of the biodiversity (2016-2020 Action
Plan);

• Improved use and accessibility of renewable energies, increased energy efficiency and saving
to diversify and complement the energy matrix (2016-2020 Action Plan).

Social equity

Regional cooperation in the social equity sector has integrated the main principles set out in the
overall EU development cooperation policy framework into its design. It promotes social inclusion as
well as human development, social cohesion and employment, which are fundamental objectives of
the European Consensus for Development. Those equality-oriented policies in the region -and in the
world- have been reinforced with the Agenda for Change. In line with the new European Consensus
for Development, which enshrines the commitment from both the EU and its Member States to
promote "adequate and sustainable social protection", the EU regional cooperation advocates for and
supports economic transformation and policies that mobilise resources (especially domestic) to
generate stable and sufficient revenues for social protection.

Inclusive growth

Regional programmes in this sector were overall consistent with the overall EU development
cooperation policy framework, in particular the Agenda for Change. However, some aspects related to
implementation, especially the limited linkages with other regional programmes, show a mismatch with
the ambition of the Agenda for Change to better link the economic and non-economic dimensions of
development cooperation. This was an objective clearly stated in the programme documentation. For
instance, the action document of AL INVEST 5.0 states: “[the programme] will be the first action to be
presented in the economic part of the 2014-2020 programme for Latin America. This means that
during the implementation special attention must be paid to assure synergies with evolving
complementary programmes. Particular attention will also be paid to creating links and synergies with
other European initiatives such as the programme ELAN or Horizon 2020.”

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

21

Higher education

The New European Consensus on Development puts emphasis on education (which includes tertiary
education) in general, stating “Ensuring access to quality education for all is a prerequisite for youth
employability and long-lasting development. The EU and its Member States will support inclusive life-
long learning and equitable quality education […] They will also promote education at secondary and
tertiary level, technical and vocational training as well as work-based and adult learning, including in
emergency and crisis situations.” The regional programme is thus consistent with the development
cooperation framework.

1.3.2.3 Finding: Coherence of EU support with the Agenda 2030 despite prior programme
design

Related indicators: I-133

Sources of information: Documents (selection):

• RSP/MIP

• Other EU strategy documents

• Programming documents

• Programme/project evaluation reports

• Thematic studies

Interviews in Brussels and LA

eSurvey (see Volume 3)

Strength of evidence: Strong

Security-development nexus

The evolution of EU migration policy in LA from a development/migration perspective to include a
security/migration focus has followed the UN transition to the 2030 Agenda for Sustainable
Development and puts the emphasis peaceful societies and on the security / migration nexus. The
EU’s Consensus for Development (2017) incorporated the changing approach to development and
reflected the broadened approach to include security into its cooperation framework as seen in the
MIP 2014-2020; it also aligned itself with the Agenda 2030. The introduction of the EL PAcCTO project
with its focus on institutional development, operational exchanges and cooperation also follows the
policy evolution supporting the development of peaceful societies and just and strong institutions
under the same framework.

While COPOLAD I & II were designed before the adoption of the Agenda 2030, they strongly relate to
SDG16 “justice and strong institutions”. Drugs related issues considered in COPOLAD are also linked
to the following SDGs: poverty (SDG1); health (SDG3); education (SDG4); employment (SDG8);
reduced inequalities (SDG10); ecosystem/forest (SDG15). The EU-CELAC Santiago Declaration
affirmed that transnational organised crime undermines economies, threatens stability and security,
weakens rule of law, governance systems, development and human rights; indirectly recognising the
relevance of SDGs in the fight against drugs. COPOLAD II Action Document (2014) identifies among
its cross-cutting issues, a sustainable development approach through activities of alternative
development including environment, social and economic development and sustainability.55

Environment and climate change

All regional programmes evaluated are coherent with the MDGs (where they were identified prior to
2015) and more recently the SDG framework (Agenda 2030 for Sustainable Development). The latter
has been highly relevant in justifying the identification, design and implementation of EUROCLIMA+
which is expected to contribute to several SDGs: a) SDG 13 (combat CC and its impact); b) SDG 2
(safeguard food security and nutrition through adaptation and mitigation actions); c) SDG 5 (gender
equality and empowerment of women); d) SDG 6 (access to water and sanitation for all); e) SDG 7
(affordable, reliable and sustainable energy for all).

Social equity

EU support for social equity is coherent with the SDG framework (Agenda 2030 for Sustainable
Development) and this new international framework has had an important influence on the
identification of the objectives pursued in the sector. The pillars of human development, human rights
and equity are deeply rooted in SDGs and several targets explicitly people with disabilities, people in

55 EU (2014): Action Document for COPOLAD II (2016-2020)

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

22

vulnerable situations, and to non-discrimination. The SDGs have one comprehensive goal
emphasising well-being and healthy living including NCDs; Quality education; Gender equality; Decent
work and economic growth; Reduce inequality; Peace, justice, and strong institutions; and Partnership
for the goals. SDGs Indicators related to social equity sector are particularly 10.2, 10.3 and 10.4.
Support to middle-income countries remains equally important to attain the SDGs. Many lower MICs
are facing the same kind of difficulties as LICs. A large number of the world's poor live in these
countries. Many are confronted with striking inequalities56 and weak governance which threaten the
sustainability of their own development process. The EU has therefore continued to provide
development assistance based on countries' poverty reduction or equivalent strategies.57

Inclusive growth

Since the programmes reviewed were designed before 2015, there is logically no mention of SDGs in
the documents analysed. The EU support has been broadly consistent with the SDGs framework. In
particular, AL-INVEST has had a strong emphasis on specific dimensions of SDG8 (see table below).

However, employment has been addressed only in general terms in AL-INVEST. There has been no
focus on youth unemployment in the initial project design, but some activities implemented focused on
this target group.

Moreover, AL-INVEST covers only very specific aspects of SDG 9, with limited emphasis on
innovation and very limited linkages with the EU regional programme LAIF which has focused on
infrastructure (see also EQ2).

Higher education

SDG4 focuses on education and also covers higher education:

“4.3 By 2030, ensure equal access for all women and men to affordable and quality technical,
vocational and tertiary education, including university

[…]

4.b By 2020, substantially expand globally the number of scholarships available to developing
countries […] for enrolment in higher education, including vocational training and information and
communications technology, technical, engineering and scientific programmes, in developed countries
and other developing countries”.58

As the EU has been – and continues to be - a major global provider of scholarships under Erasmus
Mundus/Erasmus+, EU support is alligend with the SDGs in this regard.

56 Eight out of the 20 most unequal countries in the world according to the Gini Index are in Latin America. The
rest are in Sub-Saharan Africa.
57 European Parliament (2012) A new European Development Cooperation Policy with LA
58 United Nations. Transforming our World: The 2030 Agenda for Sustainable Development. A/RES/70/1

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

23

2 EQ 2 - Implementation approaches

To what extent were the implementation approaches adopted appropriate to pursue the
development cooperation’s objectives while creating synergies with other EU support and with
the actions of EU Member States and other donors?

This EQ covers five main dimensions/judgement criteria:

• JC 21: Value added of the regional approach

• JC 22: Complementarity with bilateral and regional/sub-regional cooperation

• JC 23: Complementarity with reinforced other EU financing instruments

• JC 24: Complementarity with actions of EU MS and other donors

• JC 25: Appropriateness of approaches.

2.1 JC 21 - Added value of the regional approach

2.1.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 21: EU support has been
designed to maximise the
value added stemming
from a regional,
transboundary or cross-
border approach

I-211 Regional-level interventions addressed transboundary issues

I-212 Regional-level interventions and approaches adopted focus on creating
opportunities for cross-country coordination, sharing and learning (including
through triangular cooperation)

2.1.2 Main findings and related evidence

2.1.2.1 Finding: Regional-level interventions addressed transboundary issues, but faced
challenges related to geographic, cultural, socio-economic and political diversity

Related indicators: I-211

Sources of information: Documents (selection):

• Programming documents

• Programme/project evaluation reports

• Monitoring reports

• Partner reports

Interviews in Brussels and LA

eSurvey (see Volume 3)

Strength of evidence: Strong

Security-development nexus

Migration achieved high profile and political sensitivity for both the EU and the LAC regions resulting in
its inclusion in the agenda of the EU-LAC 5th Summit in 2008 which emphasised defining
characteristics of the EU-LAC migration relationship. It called for establishing the Structured Dialogue,
which in turn was launched in 2009 in order to identify common challenges, areas for mutual
cooperation as well as the need to build a stronger evidence base that would provide a better
understanding of the realities. This determination was based on a perspective of shared responsibility
and commitment to discuss migration issues. On the premise of defining a model for shared
management of migration the EU financed the migration project in 2011.

The value of a regional approach, or bi-regional approach, was not only obvious in this case but was
the only way to address the common issues relating to the high migration flows between LA countries
and the EU that were affecting many countries in both regions. There was also an intent to develop a
model of shared migration management which would require bi-regional particiaption. (The model was
not developed, however tools were provided to create data bases on migration statistics and
management structures that had the potential to advance common models.)

The challenge of a regional approach is found in the wide diversity – geographic, cultural, socio-
economic and political - which was to some degree experienced by all during these interventions. (See
EQ 1 – Structure / Participation)

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

24

The EU regional cooperation in the areas of migration and organised transnational crime has
supported the creation of networks for sharing of information, best practices and technical expertise
among the governments, at both administrative and political levels, of LAC states, as well as with
Europe. Although standardisation of practices was often not the chosen direction, due to diverse
realities, a degree of harmonisation did happen and common practices were adopted. Dialogue on
Migration and the migration project have benefited from the involvement of international expert input
provided through the EU cooperation during workshops, training sessions and project activities.59

Environment and climate change

The EUROCLIMA initiative - more than any other regional programme in the E&CC sector - has
demonstrated its value added by working at the regional level, despite the fact there is no regional
agency responsible for coordinating CC. Due to the Paris Agreement, EUROCLIMA found itself well
placed to facilitate regional and sub-regional policy dialogue on implementing the Agreement in LA,
which includes new opportunities to forge linkages between Europe and LA in implementing the
mitigation agenda (at public, private and civil society levels). EUROCLIMA+ has attempted to
maximise its added value by shifting away from the traditional “sector” approach (such as
WATERCLIMA, RALCEA, EUROSOLAR), which encouraged programmes to largely work
independently of each other, towards a more integrated and demand-driven approach based around a
central theme; namely implementation of the NDCs through both horizontal and vertical support
measures. The increase in the added value of EUROCLIMA in the LA region has been facilitated by
three key factors: a) substantially increasing the EU budget to EUROCLIMA+ from EUR 16 m. in
EUROCLIMA I and II to annual contributions in the first two years of EUR 40 m. (2016 and 2017); b)
widening the network of partners (NFPs, ECLAC, UNEP, SICA, MERCOSUR, etc.) to include five
Member State agencies (MSA) from France, Germany and Spain, which has increased the presence
and leverage of EU regional cooperation in LA based on a positive message the MS and EU are
working together as partners with LA; the USA’s decision to pull-out of the Paris Agreement, which
has left EUROCLIMA+ as the main player on CC in the LA region.

In the case of EUROSOLAR, RALCEA, or WATERCLIMA the main finding from the document review
and interviews is that the added value of their regional approach has been far less significant to LA
countries given their project-oriented approaches could have been implemented through bi-lateral or
sub-regional programmes with equal, or possibly more, effectiveness, because they were mainly
effective in bringing about change and reforms at the local/provincial/state levels. Furthermore, none
of these programmes have benefited from the same clear mandate to operate in the region as has
been provided to the EUROCLIMA initiative following the Paris Agreement. For example, in the case
of EUROSOLAR it had to operate under three different sub regional energy strategies where only in
Central America was the expansion of renewable energy in rural off-grid areas a priority. Indeed, the
final evaluation of EUROSOLAR (2014) pointed out that the solar power kits were promoted in
countries such as Paraguay where off-grid energy sources had very limited scope due significant
advances in rural electrification during the programme’s lifetime (due to the Itaipu dam).

In addition, their implementation mechanisms relied heavily on highly limited timeframes, which
interviews confirm reduced the scope for legal/policy reforms. For example, WATERCLIMA carried out
a call for proposals and selected three projects (ECO CUENCAS, AGUA SIN FRONTERAS and
GESTION DE ZONAS COSTERAS), each involving specialised partners in river basin and water
management from Europe and LA and lacking the political leverage needed to bring about significant
changes at the national/sub-regional or national levels. As a result, it can be argued these projects
represented an extension of the EU’s bi-lateral cooperation. This observation is also evident in ROM
reports. One exception appears to be the transboundary initiative in the Catamayo-Chira river basin
(Peru and Ecuador), which was the only example where all three projects participated in coordinated
activities (in particular ECO CUENCAS and AGUAS SIN FRONTERAS) that have helped lay the
foundations for the agreement to develop a transboundary river basin commission in 2017.

Social equity

Through the EUROsociAL programme EU support in the area of social equity has been highly
designed so as to maximise the value added stemming from a regional approach. The programme’s
core is to promote exchanges of experiences, specialised knowledge and good practices in the social
field between the two regions to increase social cohesion and public policies for social equity.

59 An international expert on migration statistics was hired to work on the study of migratory routes – resulting in
two publications on “Migratory Routes and Dynamics among Latin American and Caribbean countries and
between LAC and the European Union” in 2012 and 2015 Other experts also participated in various project
activities.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

25

Transboundary development exchange activities have taken place in the framework of EUROsociAL II
in Argentina, under the thematic line: Decentralisation and territorial cohesion60.

The programme clearly promoted a space for South-South and Triangular cooperation focused on
exchange based on collective learning among peers. It is considered the most important regional
programme of EU in LA in terms of South-South cooperation promoted. Through the URBAL
programme, EU support in the area promoted a transboundary or cross-border approach by
stimulating of cross-border cooperation, established in the territorial dimension of the Call for

applicants.61

Inclusive growth

The EU flagship regional programme AL-INVEST (IV and 5.0), focused on promoting business
linkages in LA. The regional level is a ‘logical’ level to pursue such objectives. The programme intends
to ensure cross-fertilisation between initiatives aimed at strengthening the competitiveness of LA
MSMEs. However, AL-INVEST faced a number of challenges during implementation which limited the
added value of the regional programme. In particular, the implementation of AL-INVEST IV relied on
three consortia of business membership organisations (one for Central America, Mexico and Cuba
CAMC; one for the Andean region RA; one for MERCOSUR, Chile and Venezuela MCV). It also had
the support of a European consortium for ‘coordination services’ (CCS). This type of implementation
was successful in the relevance of the measures adopted, since the consortia were closer to the
needs and territorial particularities of SMEs. However, the regional added value was reduced, among
other factors, by the limited interactions between the 3+1 consortia.

Although the more recent regional programmes have somewhat played a role of gap filler in the
context of the graduation process, the continental approach in AL INVEST 5.0 adopted does not seem
to have presented any added value in this regard, especially if compared to a sub-regional approach.
Nevertheless, there have still been areas of added value, in particular in terms of gains in efficiency
and coherence compared to an approach that would have been based on the parallel implementation
of various sub-regional programmes.

The regional programmes could have presented an added value in terms of synergies with EU-LA
trade facilitation efforts. But, while there has been a general coherence between these two levels,
opportunities of synergies have not really materialised for two main reasons: i) the limited operational
linkages built between AL-INVEST and these processes; ii) the uneven progress achieved in trade

negotiations and the fact that there is no real trade facilitation process with a continental dimension.62

Higher education

EU support to higher education has been predominantly based on regional (ALFA III) or global
approaches with regional dimensions (Erasmus Mundus, Erasmus+). These programmes have been
instrumental in creating hundreds of regional networks among Latin American higher education
institutions.

2.1.2.2 Finding: Evolving approaches to South-South cooperation and triangular network
building

Related indicators: I-212

Sources of information: Documents (selection):

• Programming documents

• Programme/project evaluation reports

• Monitoring reports

• Partner reports

Interviews in Brussels and LA

eSurvey (see Volume 3)

Strength of evidence: Strong

Security-development nexus

The EU regional cooperation on migration has supported the creation of networks for sharing of
information, best practices and technical expertise among the governments, at both administrative and

60 http://EUROsociAL-ii.EUROsociAL.eu/es/noticia/intercambio-de-experiencias-para-el-desarrollo-transfronterizo
61 Final Evaluation of URBAL III, 2014
62 EU (2014). Final Evaluation of AL-INVEST IV; EU (2017). Mid-term Evaluation of PRAIAA

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

26

political levels, of LA states, as well as with Europe. These networks were created by people coming
together at workshops and project activities, where they made contacts and followed up for
consultation and sharing. However, they were informal and no mechanisms were institutionalised that
would provide sustainability of such networks. A high turnover of government employees also
contributed to the failing of these networks as individuals carried the contact not the institution. A
project website was created with all project and reference materials, and publications were made
available. The website was maintained for a period of time by OIM but later disappeared. The High
Level Migration Meetings did provide a structured environment for sharing and discussion of migration
issues and it was fed from the information generated by the project. Although standardisation of
practices was often not the chosen direction, due to diverse realities, a degree of harmonisation did
happen and common practices were adopted. In the case of Mexico, who participated in the PP on
labour reintegration, it became aware of weaknesses of its own system and planned to introduce
changes to improve management of public migratory policy63. Data collection, sharing of information
and practice, developing common practice for migration management and remittance investment,
were the key objectives and all necessitated clear communication, however communication was weak

at almost all levels of this intervention.64

COPOLAD I had a positive impact in terms of the reinforcement of networking and contacts among
participants and with regards to the regional dialogue on drug policies. The nature of the policy-
oriented project feeds into the changing tides of international relations and politics in LA in general and
amongst the 18 LA nations (including Cuba). The project contributed to the establishment of new
procedures, encouraged the discussions of more technical issues and contributed to the participation
of more CELAC countries in the coordination mechanism (CCM). According to the final evaluation of
COPOLAD, the project managed to gradually increase the coherence among CELAC and between
them and EU MS in terms of the harmonisation of the concepts used by all participants to the CMM.
Stakeholders also welcomed the presence of EU in the field of drug policies indicating that it

represented a counterweight to the US approach on drugs.65

PRELAC initiatives tended towards technology-intensive approaches which bolster regional
development in this area. CRP created structures for more effective law enforcement with enhanced
capacities and cooperation networks, that have facilitated the joint task initiatives. However, many
beneficiaries of COPOLAD indicated that the regional approach implying a joint approach across LA
was not practical given disparities among countries. Many called for a sub-regional approach

instead.66 Some stakeholders in the Migration and the EL PAcCTO projects acknowledged that a sub-
regional approach would provide greater relevancy to some specific issues (i.e. an Andean approach
or a Central American approach), however they also stated that the regional approach was most
effective for transnational issues67.

Environment and climate change

As explained above, WATERCLIMA carried out a call for proposals and selected three projects, each
involving specialised partners in river basin and water management from Europe and LA. The
approach facilitated information exchange and technology transfer (both EU-LA and South-South),
but, opportunities for learning were reduced by the fact that the three projects did not target the same
areas of intervention, with the exception of the Catamayo-Chira river basin (shared between Ecuador
and Peru) where both the ECOCUENCAS and Water Without Frontiers were active. JC 22 - Synergies
with bilateral and regional/sub-regional support

Social equity

EUROsociAL clearly promoted a space for South-South and triangular cooperation as it focused on
exchange based on collective learning among peers. It is considered the most important regional EU

programme of in LA in terms of the promotion of South-South cooperation.68

Some South-South cooperation activities have presented tangible results. For instance: i) the transfer
of an IT platform from an Argentinian peer organistion to the Employment Offices of Colombia
(initiated in May 2014); ii) the strengthening of Public Defenders in Ecuador, Guatemala and Honduras
focusing on individuals deprived of their liberty, with support of their Costa Rican homologues; iii) the
stimulation of two regional networks, Red CESLAC and REDPLAN, thanks to the active engagement

63 Final Evaluation of LAC migration project 2015, p. 33
64 EU (2015): Final Evaluation of the migration project:43, 45, 48.
65 EU (2015): Final Evaluation of the COPOLAD Programme (2010-2014):
66 EU (2015): Final Evaluation of the COPOLAD Programme (2010-2014):
67 Interviews during field phase –August 2018.
68 South-South Cooperation Study, DEVCO, 2015.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

27

of Brazilian institutions; and iv) the launch of a pilot project in Peru applying the Brazilian model of
“Youth Competencies” in the framework of professional insertion by holders of the PTC.

The activities accomplished until now have also led to the rise of emerging processes of cooperation
between peer institutions in the context of EUROsociAL II. Relevant examples include: i) the Costa
Rican Ministry of Labour, in a non-formalised manner, has shared its youth training on soft skills
programme with its Chilean homologue; ii) the Secretariat for Social Development of Honduras, with
the support of the Brazilian Cooperation Agency, have been coordinating a joint action to strengthen
the capacities of technical experts on social protection policy, together with the Ministry of Social
Development and the Fight against Hunger of said country.

A final element to underline (also clearly highlighted in the evaluation of EUROsociAL II) is the role of
the regional programme as a promoter of South-South cooperation through the generation of
replicable experiences. Numerous reform processes of public policy that are being supported, or that
are foreseen to be supported, have a calling to be shared with homologous institutions of countries
that plan actions among the same lines. This is the case with the implantation of Work Centres on
behalf of the Colombian Ministry of Labour, which defines itself as an experience that can be
replicated in Peru and Ecuador. Another example is the Monitoring System for Measurement of
Equality in Healthcare, which will be developed in the Ministry of Healthcare in Uruguay and aims to
be adapted to the needs of Colombia and Costa Rica initially. In the same vein, the Judicial Power of
Costa Rica aspires to act as a provider in terms of limiting barriers to equal access to justice for
persons with an auditory impairment or psychological disability, with a process which is completely
innovative for the region, supported by the Programme.

Finally, the significant presence of South-South activities in the programme was considered an
indicator of high potential for sustainability: “A lot of political decision makers and bureaucrats feel that
EU-Latin American cooperation can provide models and roadmaps for the structuring of future
systems of triangulation and South-South cooperation, which will become the dominant force of

technical cooperation in public policy in the coming decades”69.

Inclusive growth

According to the final evaluation of AL-INVEST IV, there have been missed opportunities in terms of
establishing mechanisms of triangular cooperation (e.g. between the EU, Brazil and Bolivia or
Paraguay). More generally, implementation has been marred by regional asymmetries, the great
heterogeneity of stakeholders involved (including at country level) and, above all, weak elements in
the design focusing the regional dimension of the programme and the promotion of learning
mechanisms at continental level. The continental approach adopted under AL INVEST 5.0 has only
very partially helped addressing these challenges.

Higher education

In higher education, through the network approach of ALFA III the EU contributed decisively to South-
South cooperation. The programme not only strongly encouraged such cooperation, but also
facilitated intra-regional (between LA higher education institutions) and inter-regional collaboration

(between LA and EU universities) and thus created a suitable basis for triangular cooperation.70

Erasmus Mundus and Erasmus+ have followed a similar approach.

69 EU (2015): South-South Cooperation Study.
70 EU (2017). Evaluation of the EU Development Cooperation Support to Higher Education in Partner Countries
(2007-2014), Vol. 1.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

28

2.2 JC 22 - Synergies with bilateral and regional/sub-regional support

2.2.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 22: EU regional-level
support complemented
and reinforced bilateral
and regional/sub-regional
EU-LA cooperation

I-221 Degree of synergies with the bilateral (country level) component of EU-LA
cooperation, including evidence that regional interventions provided knowledge,
innovative approaches and frameworks, which were taken advantage of by

country actions

I-222 Degree of complementarity and coherence of regional-level support within
individual sectors, i.e. security, social equity, environment, growth, higher

education/science & technology

2.2.2 Main findings and related evidence

2.2.2.1 Finding: Synergies between regional-level and bilateral/sub-regional development
support not systematically developed

Related indicators: I-221

Sources of information: Documents (selection):

• Programming documents

• Programme/project evaluation reports

• Monitoring reports

• Partner reports

Interviews in Brussels and LA

eSurvey (see Volume 3)

Strength of evidence: Medium

Security-development nexus

The 2018 COPOLAD II ROM report noted that the EUDs in the countries of CELAC are not sufficiently
informed about the activities of COPOLAD II by the headquarters. This prevents the identification of
possible synergies with national or regional programs related to the problem of drugs financed by the
EU itself, by Member States or by other funders.

The MIP 2014-2020 also foresaw important synergies with national and sub-regional cooperation in
this section which didn’t materialise according to interviews and the documents reviewed: “In the field
of security, the continental programme proposed would be complementary to the actions for
institutional strengthening in this field envisaged in particular under the sub-regional programme for
Central America component, the EDF regional programme for the Caribbean and the bilateral
programmes (e.g. youth and violence prevention in El Salvador, conflict and violence in Guatemala;
strengthen the rule of law in Honduras; support to the justice reform and fight against illicit drugs in
Bolivia; development–security-nexus in Jamaica). Indeed, the often continental and cross-border
nature of many of the related challenges cannot be sufficiently tackled only at the lower levels, but
needs to be complemented through relevant interventions at continental level with a view to promoting
international standards and best practices in human rights and fight against crime, as well as fostering
continent-wide mechanisms for cooperation and policy dialogue in the areas of drugs, migration and
security.” (source: EU (2014) - MIP 2014-2020 for Latin America)

The programming document states more generally: “This continental component will be
complemented by a sub-regional component for Central America that will create important synergies in
the areas of security-development nexus, inclusive and sustainable growth and environmental
sustainability and vulnerability.”

Environment and climate change

The main finding from the desk review is that EU regional cooperation provides information about
“complementary actions” in the AF, but inadequate attention is given to clarifying the synergies to be
developed and how they are to be funded with: a) EU bilateral cooperation projects; b) interventions at
the sub-regional level with SICA, CAN, MERCOSUR; and c) with other relevant regional programmes.

At the bi-lateral level direct complementarities and synergies with other EU projects were not
identified. Indeed, there are cases where the ROM reports stated more needed to be done in this
regard. For example, the ROM report on RALCEA (2013) recommended the programme should be
establishing alliances with bi-lateral projects such as the budget support programmes relating to water

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

29

in Bolivia and Honduras. Similarly, the evaluation on EUROCLIMA (2015), stated synergies had
generally not been exploited with other programmes and projects funded by the EU.

There is also insufficient evidence to indicate the regional programmes established complementarity
or dynamic synergies with the EU’s sub-regional programmes. For example, the Soil Atlas produced
by EUROCLIMA (2015) does not appear to have built on the maps and data in the Atlas for
Sustainable Land Management in Central America produced in 2012 by the EU-funded Regional
Programme for the Reduction of Vulnerability and Environmental Degradation (PREVDA) and which is
owned by SICA. In another example, EUROSOLAR and Energy and Environment Partnership in
Central America (EEP) launched in 2009 did not establish synergies in the four countries of Central
America where they were both actively promoting renewable energy sources and greater accessibility
in rural areas.

Social equity

Strategic and impact level linkages with bilateral and sub-regional support have been weaker than
expected. One of the reasons that can explain this situation is the fact that bilateral cooperation is
managed by the delegations while regional cooperation is managed from HQ. This weak
interconnection is observed at the territorial level since the Delegations are embedded in the country-
level cooperation but not so much in the regional level one.

The coherence between the regional EU strategy (of regional programs that necessarily land on the
national level where public policy reforms occur) and the country strategy (CSP) can therefore
sometimes be at risk. The lack of connection directly affects the entire cycle of design, implementation
and learning.

The EUROsociAL programme evolved from phase I to phase II and to EUROsociAL +. In the second
phase the programme felt the need to work more at a country level -together with the regional level-.
This implied an extra effort from the programme implementers to inform and involve the delegations
when the programme had activities in the specific countries. Despite those efforts, challenges
remained in the interconnection between country and regional level cooperation. There were cases
like the Social Cohesion Laboratory in Mexico where, despite the extreme similarities between the
interventions (at country at regional level) synergies were very few. According to interviews, there
were contacts between the Technical Assistance of the Social Cohesion Laboratory in Mexico and
FIIAPP but no specific joint actions have been found. The Laboratory faced several challenges due to
weaknesses in its design. Some important national stakeholders could not be involved and two major
sectors, education and health were not covered by the programme. This undermined the effectiveness
of the programme and the potential synergies with EUROsociAL II.

However, there are certainly many cases were synergies have been found. In El Salvador the
Programa de Empleo y Empleabilidad Juvenil (PEEJ) design was supported by a comparative
analysis of youth employment programmes in Central and South America carried out with the help of
EUROsociAL.(From Initial Action Document for "Apoyo al Plan Social 2014-2019 de El Salvador").
The new programme “Jóvenes con Todo” in El Salvador -supported under BS modality- was designed
with the support of EUROsociAL, taking experiences from Argentina.

Nevertheless, at the implementation level, there is strong evidence that regional interventions -like
EUROsociAL and URBAL- provided knowledge, innovative approaches and frameworks, which were
taken advantage of by country actions.

Inclusive growth

The linkages with bilateral and sub-regional support are not always clear. Within the CSPs there is not
always clear evidence on how the Regional programs are incorporated into national country
strategies. The bilateral programmes often mentions the “cooperation and complementarity” with
regional programmes but there is not specific mechanism established to link national with regional
activities. For example, at programing level, AL-INVEST or LAIF or any other regional programme are
not mentioned. At the implementation level the regional programme are implemented without a strong
involvement of EU delegations.

There has been obvious coherence where the bilateral interventions have targeted different actors
than the ones covered by the regional programme (e.g. public entities in the case of the AdA-
Integración bilateral project in Guatemala) and there is a potential for synergies over the long term in
several instances. However, examples of synergies that have materialised with, for instance, the same
actors benefitting from complementarity support measures provided at different levels of cooperation,
are limited, and the documents reviewed do not highlight specific mechanisms to build bridges

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

30

between the two levels of cooperation or avoid duplications. Overall, the interventions appear to have

been working in silos.71

Higher education

90% of all EU funds targeted at higher education development cooperation worldwide have been
delivered through the major regional and global HE programmes such as - prior to 2014 - ALFA III and
Erasmus Mundus (as well as Tempus IV, Edulink, and the Intra-ACP Academic Mobility Scheme) and,

since 2014, Erasmus+.72 Synergies between the regional-level and bilateral support of DEVCO-funded
support to higher education have not been systematically developed. However, such synergies exist
for interventions funded by other DGs, which are outside the scope of the evaluations and presented
only for information purposes:

The EU has concluded bi-lateral science & technology agreements with Argentina, Brazil, Chile and
Mexico. These agreements constitute a framework and a privileged forum to identify common

interests, priorities, policy dialogue, and the necessary tools for S&T collaboration.73 However, it is not
known as to whether and what degree actions under the bilateral agreements were complementary
and produced synergies with the project-driven approach under FP7 and Horizon 2020. Under FP7,
for example Brazilian HE institutions participated 223 times in 171 FP7 signed grant agreements,
receiving a total EU contribution of EUR 32.24 million for such participants, and an overall EU
Contribution of EUR 565.10 million in total, for the respective projects. Under the latter due to the
“non-automatic funding” principle which applies to emerging economies, Brazilian entities are no
longer automatically eligible for EU funding (under FP7 Brazil was still automatically eligible for EU
funding). Such limitation has decreased significantly Brazilian participation in the calls launched in

Horizon 2020.74 The evaluation of EU support to research and innovation mentions that “the increase
in scientific capacity among researchers who participated in FP7 consortia had knock-on effects not
only for DG DEVCO actions in the area of R&I, but for DG DEVCO’s bilateral programmes more

generally”.75 However, there is no elaboration on the specific case of Latin America.

2.2.2.2 Finding: Coherence of regional-level support within individual sectors

Related indicators: I-222

Sources of information: Documents (selection):

• Programming documents

• Programme/project evaluation reports

• Monitoring reports

• Partner reports

Interviews in Brussels and LA

Strength of evidence: Weak

Security-development nexus

When migration was first identified as a focus (2007-2013 RSP) and later as a priority for attention
(2014 MTR) it fell within the framework of poverty eradication, social cohesion and the MDGs in LAC,
or the migration / development nexus. A focus on migration was also an effort to address the links
between migration and development, or poverty causing migration. Labour migration was included in
the project activities and an ILO expert was included. Migration is also tied to the rule of law and
security when associated with irregular migration, human trafficking, or fleeing conflict and violence,
and these were issues addressed. Migration also incorporates human rights and gender. Gender has
a particular significance as seen in many countries where women are the majority of migrants and this
phenomenon has been identified as the feminisation of migration. A future regional project on

71 EU (2017). Final Evaluation of PRAIAA.
72 HE Evaluation, Vol. 1: 33.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

31

Integrated Border Management is to be financed by the EU, which would also be complementary to

the recently finalised subregional IBM (SEFRO) project in Central America.76

As mentioned, the migration issue was introduced within the framework of poverty eradication, social
cohesion and the MDGs or migration and development. As such the migration project complements
the EUROsociAL programme77 and its commitments to social cohesion and poverty eradication.

Although not explicitly taken into account in the design, it is recognised in the COPOLAD II Action
Document that drugs issues also have an impact on health, life expectancy, education, employment,
human rights and poverty reduction. COPOLAD’s objectives towards reduction of demand and

negative impacts of drug consumption are paired with rehabilitation and reintegration of consumers.78

Environment and climate change

The identification and design mechanism applied for regional programmes does not have a specific
section on coherence and complementarity with other sectors. As a result, the EU regional
programmes in E&CC have been heavily sector-focused in their scope (RALCEA, WATERCLIMA,
EUROSOLAR). This also indicates the programmes have not been conceived as cross-cutting
initiatives. EUROCLIMA, by contrast, has been designed to cross-cut different development sectors in
the interests of integrating CC into sector and national policies and strategies. For example, there is
evidence EUROCLIMA and LAIF have actively attempted to improve coordination and coherence in
line with the provisions in the MIP 2014-2020 where it is specified LAIF should be supportive of the
E&CC sector as well as other relevant sectors such as agriculture, transport and energy.

Nevertheless, the fact regional programmes such as EUROCLIMA and LAIF are managed centrally
from EC-HQ in Brussels, interviewees confirmed it has been difficult to harness interest and support
from EUDs to facilitate this spirit of coherence and complementarity at the bi-lateral level to establish
more integrated cooperation approaches (as well as potential synergies). To address this the
Commission produced a status report on LAIF at the end of 201779 to increase the information flow to
EU Delegations on the LAIF project portfolio in the intersts of facilitating “the appropriation of ongoing
LAIF projects by the delegations in view of a more strategic positioning of LAIF within EU Delegations’
project portfolio and a better coordination and complementarity with the other bilaterial and regional
programmes. Interviews with both EUROCLIMA and WATERCLIMA confirmed this situation remains a
major challenge for EU regional and bi-lateral cooperation in the LA. Indeed, LA partners and
international organisations interviewed, such as UNEP/Latin America (in its function as secretariat for
Environment Ministers’ Forum) and ECLAC informed the evaluation that the establishment of the
secretariat of EUROCLIMA+ in Brussels, is considered too far away from the region to stimulate
effective multi-sectoral approaches to combatting CC in which LAIF and other EU instruments and
programmes were better coordinated and supported. Nonetheless, there are positive indications that
EUROCLIMA+ is addressing this lesson learnt by placing greater emphasis on: a) amplifying the
EUROCLIMA+/ECLAC/EU cooperation framework, so that funds can be channelled to ECLAC to
implement activities that forge relations with different sectors (for example, agriculture, transport and
energy); and b) working with more NFPs that facilitate a multi-sector approach to CC. According to
DEVCO one of the most interesting examples is Costa Rica which has established an inter-ministerial
coordination unit to combat CC and mitigate its effects.

A separate challenge identified from the desk review is that LA countries retain a strong interest in
capturing regional finance for the benefit of its own sector-based interests. For example, interviews
with DEVCO confirmed EUROCLIMA+ negotiations centred heavily on LA countries interests to
“divide up the cake” rather than a concerted effort to build up the regional infrastructure needed to
promote and manage the different sectors (components) in the programme to push the NDC
implementation process forward at all levels.

Synergies between regional programmes were generally found to be weak. This is despite the fact the
AF provides a specific section on “complementary actions” funded by the EU or other donors.
Similarly, the AF for RALCEA identified EUROCLIMA as a significant complementary action in terms
of the development of networks to harmonise analysis and methodologies relating to data collection,
database elaboration, exchange of information, seminars and trainings, etc. which would include water

76 Interview DG Devco April 2018; https://ec.europa.eu/europeaid/sites/devco/files/evaluation-central-america-
report-volume1_en.pdf
77 Action Doc; EUROsociAL; DCI-ALA/2015/037-821, p. 8
78 EU (2014): Action Document for COPOLAD II (2016-2020).
79 LAIF – State of play at the end of 2017 is an internal document of the LAIF programme, distributed in February
2018.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

32

resources. In another example, EUROCLIMA I and II did not forge synergies with the Disaster
Preparedness Programme in Latin America (DIPECHO), although this has changed in EUROCLIMA+
due to the inclusion of DRM as one of the vertical components in the programme and which is
managed by AECID/AFD.

A major shortcoming identified is that there is no explicit information in the project description of the
AF to clarify how coherence is to be developed and implemented. Interviews confirm this situation
relies on the implementing partners to identify the synergies. However, until 2017 (start of
EUROCLIMA+) this has been highly difficult due to the absence of resources allocated specifically for
the development and operation of such synergies. Thus, there is little incentive for projects to spend
valuable resources and time on developing synergies, especially when they have a limited duration. In
addition, the communication mechanism within the Commission is not geared to promoting
interconnectivity between its programmes and projects. Indeed, ROM reports and interviews confirm
an urgent need for DEVCO to develop a unit dedicated to producing a full real-time inventory of its
programmes and actions to facilitate the development of synergies. For example, B4LIFE stated they
could be more proactive in supporting EUROCLIMA+ if such an inventory was available.

In conclusion, the tendency for EU E&CC regional programmes has been to “go it alone” developing
where possible ad hoc complementarities or synergies where possible, but which are generally
restricted to co-financing and/or participating in specific events and trainings (especially when there
are geographical, research, etc. overlaps). For example, of the three WATERCLIMA projects only
ECO CUENCAS confirmed they had worked with RALCEA. However, this mainly involved participation
in a RALCEA event conducted in Florianopolis, Brazil (2017). Likewise, synergies between
EUROCLIMA I and RALCEA primarily consisted of exchanges of information which mainly happened
through the AQUAKNOW platform managed by JRC. For example, EUROCLIMA produced software
designed to model future natural resources scenarios (REFRAN-CV) and a GIS programme to support
improvements in the spatial coverage of meteorological observatories that was integrated into the
AQUAKNOW platform to provide direct accesse to the Water Knowledge Centres established in the
RALCEA network.

Social equity

In the social equity sector the two big programmes, EUROsociAL and URBAL were complementary
and coherent since they addressed social equity policies at different levels of the implementation of
public policies (from national to regional and local ones). However, some overlaps and elements of
inefficiencies were also found. For example URBAL had an important component on conceptualisation
of “social cohesion”. This component was developed by one of the implementing partners (Diputación
de Barcelona) whose strong expertise was on “decentralised cooperation” and not on “social
cohesion”) while at the same time another member of the consortium, FIIAPP, was implementing
EUROsociAL. The interconnection of the “social cohesion”component of URBAL with EUROsociAL did
not occur nor was there a look for synergies among the two programmes. Diputación de Barcelona
ended up developing its own approaches of the concept of “social cohesion” instead of relying on the
already existant documents, tools, researches developed by FIIAPP. This caused severe inefficiencies
and lack of effectiveness for URBAL (Mid Term evaluation URBAL). This situation could have been
avoided by enhancing the provision of specific expertise by the different implementing partners, and a
clear division of roles among the different members of the consortium from the start of the programme,
always in relation with the principles of aid effectiveness.

EUROsociAL has a strong system of monitoring and learning and a clear “improvement process”
between EUROsociAL I, II and +. This system however has mainly relied on the evaluations
conducted through the programmes cycle. According to some of the interviewees there is still room for
improvement regarding the learning capacities of the different stakeholders, including DEVCO, in
order to strengthen harmonisation, strategic approach, efficiency and dialogue around the cooperation
initiatives.

Inclusive growth

There is a high degree of consistency with three main other sectors, but limited actual linkages:

• With respect to the area of environment and climate change, an explicit dimension related to
environment sustainability is mentioned in the project documentation and the strategy papers.
However, there has been a missed opportunity to put more emphasis on the “green economy”
during implementation, for instance by creating linkages with initiatives taken under
EUROCLIMA or LAIF, or by including explicit criteria related to this area in the calls for
proposals.

• With respect to the area of social equity, the regional programme used to pursue a dual
objective of promoting regional integration (not only economic integration) and social

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

33

cohesion. The explicit emphasis on social cohesion has faded away over time as explained in
EQ1, but issues of social inequities and unemployment have implicitly remained of high
importance.

• Finally, there are obvious linkages between the “inclusive and sustainable growth” sector and
issues related to “higher education, research, science and technology” which are clearly
acknowledged in the strategy document. Although these linkages are less explicit in the

project documentation80, they remain important at the operational level with some examples of
stakeholders involved in the implementation of the programme bringing together these various
dimensions. However, as already mentioned in EQ1, the emphasis on “innovation”, which
could have strengthened linkages between these sectors, is limited in the design of AL-
INVEST (phases 4 and 5).

Higher education

Project applications under Erasmus Mundus and partially ALFA III had to address national and

regional development objectives as a key selection criterion for funding.81 In Bolivia for example,

support was linked to scholarships in the sectors promoted by AL-INVEST at individual companies.
AL-INVEST provided direct experiences in protection activities for example, and universities facilitated
specialised education in the fields of agro processing, textile, and coffee.

2.3 JC 23 - Synergies with other EU financing instruments

2.3.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 23: EU support through
the DCI budget lines
complemented and
reinforced other EU
financing instruments
(including IfS/IcSP, thematic
budget lines and the
Partnership instrument)

I-231 Degree of synergies with the regional or sub-regional support provided
through other EU financing instruments/budget lines

I-232 Degree of synergies with the regional or sub-regional support provided
through the Partnership Instrument

I-233 Degree of complementary achieved between financing instruments to
ensure continuity in the cooperation with LA countries exiting from ODA (i.e.
“graduated” countries)

2.3.2 Main findings and related evidence

2.3.2.1 Finding: Limited synergies with regional or sub-regional support provided through
other EU financing instruments/budget lines

Related indicators: I-231

Sources of information: Documents (selection):

• Programming documents

• Programme/project evaluation reports

Interviews in Brussels and LA

eSurvey (see Volume 3)

Strength of evidence: Strong

Environment and climate change

The evaluation did not find conclusive evidence that regional programmes have received funding or
developed synergies with other EU thematic budget lines, such as the DCI-financed Environment and
Sustainable Management of Natural Resources Thematic Programme (pre 2014) or Programme on
Global Public Goods and Challenges (post 2014).

Social equity

Synergies between the regional programmes and other financing instruments/budget lines have been
found with SOCIEUX, a global programme tackling social protection. Coordination with EUROsociAL

80 As an illustration, keywords such as “research” or “technology” appear only once in the action document
describing the AL-INVEST 5.0 programme.
81 EU (2017). Evaluation of the EU Development Cooperation Support to Higher Education in Partner Countries
(2007-2014). Final Report. Main Report, p, Vol. 1, p. 37.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

34

could have been strengthened in the first stages of the programme. However, this has improved under
EUROsociAL+. Synergies with the Spotlight Initiative to eliminate violence against women and
girls from UN have been established with EUROsociAL+. Through the Initiative Non State Actors
demands are received at DEVCO for cooperation with NGOs. Synergies with the EU iniative “Collect
more spend better” were also mentioned in the interviews.

Inclusive growth

Examples of synergies with other development cooperation instruments are even more scarce than
with bilateral cooperation (see JC22). Some interventions financed under the thematic programmes
seem to have filled a gap left by the regional programme. In particular, this seems the case on issues
related to gender equality (incl. women entrepreneurship) and the integration of vulnerable groups.
However, there is no example of operational linkages between these interventions and the regional
programme.

Higher education

Support to research and innovation in Latin America has been funded by the geographic programme
of the DCI. The Evaluation of the EU Support to Research and Innovation does not mention any

synergies with other financing instruments.82 Between 2007 and 2014 44% of the EU support to higher
education in the world were financed by DCI, 43% by ENPI, and 3% by both DCI and ENPI, while 10%
were financed by the EDF. However, unlike in other regions, DCI was the only financing instrument for

Latin America.83

According to interviews, all of Brazil’s the country’s universities had benefitted from EU programme
support either through Alfa III/Erasmus Mundus, or FP7/ H2020 or both.

2.3.2.2 Finding: Synergies with the regional or sub-regional support provided through the PI
exist only in the inclusive growth and E&CC sectors

Related indicators: I-232

Sources of information: Documents (selection):

• Programming documents

• Programme/project evaluation reports

Interviews in Brussels and LA

eSurvey (see Volume 3)

Strength of evidence: Medium

Inclusive growth

Some complementarity with the regional or sub-regional support provided through the Partnership
Instrument (PI) exist particularly in the economic growth sector. The PI included a focus on Latin

America84 and has been applied consistently and coherently in most countries of the region. The

External Evaluation of the PI mentions Latin America under the heading “areas where the PI has been
more successful to date” in terms of “its opportune timing, supporting cooperation with countries
graduating from development assistance”. According to the evaluation “this has been particularly

relevant in Latin America, where eight countries are no longer eligible for bilateral aid.”85

The PI has been used in a diversity of areas in LA, but complementarity with regional programmes
were mostly observed in the E&CC and inclusive growth sectors86, and, to some extent, in the
security-development nexus87 and social equity88 sectors. Despite DG DEVCO’s participation in the
programming of PI89 and exchanges taking place at EUD level, there is limited evidence of synergies
between the PI-funded actions and DCI-funded regional programmes. This situation can be explained

82 EU (2016). Evaluation of the EU Support to Research and Innovation for Development in Partner Countries
(2007-2013) Final Report Volume 1 – Main Report.
83 EU (2017). Evaluation of the EU Development Cooperation Support to Higher Education in Partner Countries
(2007-2014). Final Report. Main Report, p, Vol. 1, p. v.
84 Partnership Instrument. First Multi-annual Indicative Programme for the period 2014-2017.
85 EU (2017). External Evaluation of the Partnership Instrument (2014 – mid 2017) Final Report, p. 25.
86 e.g. Low carbon business action in Brazil and Mexico (AAP 2014, AAP 2016), Support civil society participation
in the implementation of EU trade agreements Central America (AAP 2017), Promoting economic empowerment
of women at work through Responsible Business Conduct - Latin America (AAP 2017).
87 e.g. Support of the EU-Brazil common agenda for migration and mobility (AAP 2014).
88 e.g. Promoting CSR and Responsible Business Conduct (RBC) in LAC (AAP 2017).
89 e.g. participation in clusters and sub-cluster meetings and QSGs.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

35

by various factors, in particular: i/ the emphasis of the PI on a few strategic countries in LA (Argentina,
Chile, Brazil, Mexico) and on the promotion of EU and mutual interests explains this situation, which
differs from the focus of the DCI-funded interventions; ii/ line DGs involved in the PI actions are less
involved in the DCI-funded regional programmes (partly because of resource constraints).

The 2017 evaluation of the PI stressed that “the coexistence of the different instruments working on
similar topics also presents a potential risk of duplication. In Latin America for instance, the situation is

made complex by the fact that countries are at different stages of development.”90

Other sectors

In other sectors the PI has not been relevant. For example, as the PI does not cover drugs-related
actions, it has not been relevant for COPOLAD. The PI does not seem not have had a relevant role in
the social equity sector either. The EU E&CC programmes were identified prior to the launch of the PI.
One exception concerns a potential synergy between the PI and EUROCLIMA+ where dialogue has
been established to explore synergies under Objective 1: Global Challenges and Policy Support
(section 1: Energy, CC and sustainable urbanisation), given the PI agreed in 2017 to fund the project
“Energy Efficiency in Argentina” (EUR 4.5 m. over 36 months).

2.3.2.3 Finding: Some coordination efforts between DEVCO and EEAS and consistency
between DEVCO interventions and actions of other EU DGs, but limited linkages
between the different types of EU external action

Related indicators: I-231

Sources of information: Documents (selection):

• Programming documents

• Programme/project evaluation reports

Interviews in Brussels and LA

eSurvey (see Volume 3)

Strength of evidence: Medium

Security-development nexus

EEAS represented in the migration project’s steering committee, which, according to the final project
evaluation “proved to be a useful and effective resource to analyse, re-orientate and agile decision
making.”

Environment and climate change

Degree of coordination between DEVCO and EEAS to strengthen EU-LA cooperation at regional level
has evolved positively at the thematic level concerning CC. This is due to the growing priority of CC in
EU development policy since the Paris Agreement. This has been facilitated through: a) annual
meetings between EEAS and DEVCO (the Boendaal meetings); b) co-participation in international
conferences concerning UNFCCC (COPs) and related international agreements and protocols (Kyoto
Protocol, Sendai Framework for Action, etc.); c) identifying common areas of mutual interest with the
Foreign Policy Instrument (FPI) which works alongside EEAS and EU Delegations. For example,
EUROCLIMA+ is looking to develop synergies with the FPI’s Urban Cooperation Programme in Latin
America; d) the updating of the EU-CELAC Action Plan (although this has been postponed due to the
Venezuela crisis). In the case of coordination between DEVCO and EEAS at the geographical level,
DEVCO confirmed staff rotation has reduced the scope for developing closer ties. Concerning the
environment, coordination between DEVCO and EEAS also depends on DG Environment, which has
generally been unable to participate in coordination meetings due to a lack of human resources.

General consistency between EU development cooperation managed by DEVCO and the action of
other EU DGs has generally been difficult to consolidate due to: a) the lack of human resources in
other DGs to ensure they participate at least once a year in annual meetings. For example, DG CLIMA
and DG Environment have so far not participated in high-level ministerial meetings concerning
EUROCLIMA+ due to staffing constraints; b) JRC has not been active in LA countries, although this
has started to change through its participation in the EUROCLIMA initiative which has included the
operation of its BioMA platform and DLDD observatory in LA countries; c) the participation of several
DGs as well as EEAS at the UNFCCC and other relevant COPs which is not easy to coordinate due to

90 Ibid.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

36

the above-mentioned staffing challenges and shortcomings in the internal communication mechanism
applied.

DG CLIMA funded between 2012 and 2015 the CLIMACAP project designed to strengthen modelling
capacity (through the Latin America Modelling Project – LAMP) to support climate change mitigation
strategies of key Latin American countries and regional groupings, as well as to generate cross-model
comparison analyses and scenarios up to 2050.

Social equity

The degree of coordination between DEVCO and EEAS has been high in terms of relevance since
building more cohesive societies and promoting greater social cohesion for the benefit of all have
been at the core of the different interventions throughout all period. Reducing inequalities in the region
has been a priority in the EU-LA political agenda, and it has been addressed in all EU-LAC, EU-
CELAC Summits since 2009. Consequently an important part of the funds available for EC
cooperation with Latin America has been allocated to social cohesion. Dialogue and cooperation
between government authorities, international institutions and civil society has also been intensified
thanks to the EUROsociAL and URB-AL programs. EEAS and DEVCO coordination in the area of
social equity has also been encouraged through the EEAS support to the SDGs in the framework of
the EU Global Strategy.

Consistency between EU development cooperation managed by DEVCO and the action of other EU
DGs in the social equity sector has ben found as follows: with DG Employment, although this DG does
not have an external action as such, it is part of the EUROsociAL orientation committee. The
programme clearly uses the concepts of “employment” managed by DG Employment in relation to
“social cohesion”. With DG Regio there is consistency in regards to decentralisation and
territorialisation and their own experts do participate in the EUROsociAL’s activities.

In Costa Rica other DGs are getting there with expertise. It is the case of DG Connect and the Space
Agency for instance. DG Regio has also been involved with MIDEPLAN in the Regional Development
Plan through EUROsociAL. DG Trade is cooperating with the ILO on labour law compliance.

Inclusive growth

AL-INVEST has been coherent with the EU’s engagement in trade facilitation in the region. There are
multiple references to ongoing trade negotiations in the project documentation. One of the expected
effects of the main regional programme (AL-INVEST) was that MSMEs targeted would be better
equipped to seize opportunities offered by the association/trade agreements under negotiations
between EU and LA.

However, at the operational level, there have been very limited linkages between regional
development cooperation and broader efforts to support trade facilitation. DG TRADE has had limited
involvement in the implementation of AL-INVEST. Moreover, there is no evidence that the EU regional
development cooperation has had a significant effect on regional integration (see also EQ6), which
may have played a role in trade facilitation.

Higher education

No information has emergered on the degree of coordination between DEVCO and EEAS to
strengthen EU-LA cooperation in higher education at regional level. None of the intervieweed
stakeholders thought that formal coordination had taken place. However, since 2010 an inter-service
steering group (led by DG EAC and composed of DGs DEVCO, BUDG, EMPL, ELARG, ENTR,
INFSO, RTD and of the SG, SJ, EEAS and EACEA), provided input to an impact assessment on
international cooperation in HE. This impact assessment fed into the process that resulted in the

establishment of Erasmus+. The group meets two or three times a year.91

DG DEVCO’s support to HE at regional level in LA and DG RTD’s funding of the Framework
Programme 7 (FP7) – the EU's main instrument for funding research before 2014 – were coherent and
complementary.92 DG RTD and DG EAC reviewed the complementarity of their programmes when
establishing Erasmus+, with a concerted decision to move the doctoral training previously offered
under Erasmus Mundus to the Marie Curie actions under Horizon 2020.

However, DEVCO is not directly involved in supporting science and technology/research through
dedicated programmes. The EU’s current flagship programme is Horizon 2000 (the predecessor of

91 Ibid, p. 80; interview information.
92 EU (2016). Evaluation of the EU support to research and innovation for development in partner countries

(2007-2013).

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

37

Framework Programme 7/FP 7) which involved nine DGs but not DEVCO..93 The budget is
implemented by 22 different bodies, some of which channel resources from other funding bodies
(other EU, national, regional, and/or private funds) and so act as a secondary source of funds.

While many universities in Latin America have benefitted from both Erasmus Mundus/Erasmus+ and
FP7/Horizon 2020 funding, explicit and institutionalised cross-linkages and thus direct synergies
between the two areas do not exist.

According to interviews there is very little interation between DEVCO and DG RTD in supporting the
higher education sector in Latin America. A first attempt at strengthening consitancy and cooperation
was the EU-CELAC Knowledge Week, held in early October 2017 in San Salvador. The event, which
was jointly co-organised by DEVCO, RTD and EAC included an event for national authorities on
research and innovation, an Erasmus+ and Horizon 2020 information event, a seminar on recognition
of study periods abroad and an “Academic and Knowledge Summit”, which brought together 300
academics and higher education decision-makers from the two regions.94

2.3.2.4 Finding: Considerable efforts undertaken to ensure continuity in the cooperation with
“graduated” countries

Related indicators: I-233

Sources of information: Documents (selection):

• Programming documents

• Programme/project evaluation reports

Interviews in Brussels and LA

eSurvey (see Volume 3)

Strength of evidence: Medium

Regulation 233/2014 stipulates, ‘the following partner countries are considered eligible for bilateral
cooperation, as exceptional cases, including in view of the phasing out of development grant aid:

Cuba, Colombia, Ecuador, Peru and South Africa.”95 Partly due to the strong pressure from the
European Parliament, three countries, namely Peru, Colombia, and Ecuador, have since been granted
exceptions to continue to benefit from bilateral aid programmes even though they fall under the upper

middle income (UMIC) category.96

Graduated countries can also still benefit from the EUR 7,000 million allocated to thematic
programmes under the DCI. Thematic programmes include the Global Public Goods and Challenges
Programme (GPGC) and Civil Societies and Local Authorities programme (CSOs-LAs). With the
GPGC, the EU ‘aims to contribute to the solution of global problems through global development
outcomes that will be inclusive and sustainable within planetary boundaries’. The CSOs-Las
programme aims to strengthen Civil Societies and Local Authorities. It also “pursues the objective of
improving governance and accountability through inclusive policy-making by empowering citizens and
populations, through the voicing and structuring of their collective demands, to contribute to tackle
injustice and inequality”. According to the European Commission, it is very difficult at this stage to see
the overall amount allocated under the GPGC programme since the amount is first allocated to a
theme and then the implementation depends on the specific needs. Data are nevertheless easier to

collect for CSOs but we could not receive a comprehensive list of CSOs projects.97

AL-INVEST used to directly target EU companies. However, from phase IV onwards, there has been a
shift towards a focus on LA MSMEs. The programme ELAN, which ran from 2015 to 2017 and was
financed under ICI+, focused on supporting EU companies to develop or integrate trade networks with
LA. It appears that there is currently no more EU-financed programme in place to support business

93 DG Research and Innovation (DG RTD), DG Communications Networks, Content and Technology (DG
CONNECT), DG Education and Culture (DG EAC), DG Energy (DG ENER), DG Internal Markets, Industry,
Entrepreneurship and SMEs (DG GROWTH), DG Mobility and Transport (DG MOVE), DG Migration and Home
Affairs (DG HOME), DG Agriculture and Rural Development (DG AGRI), and the Joint Research Centre (JRC)
94 https://ec.europa.eu/education/events/201710-celac-el-salvador_en
95 Regulation (EU) No 233/2014 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 11 March 2014
establishing a financing instrument for development cooperation for the period 2014-2020.
96 European Parliament (2016). Does the EU have the right instruments to finance assistance in protracted crises
and the needs of upper middle income countries?
97 European Parliament (2016). Does the EU have the right instruments to finance assistance in protracted crises
and the needs of upper middle income countries?

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

38

linkages between EU and LA entities at continental level. The recently launched Foreign Policy
Instrument (FPI) which focuses EU companies has identified priority countries in LA (Brazil, Chile,
Mexico) and do not pursue the continental approach initiated under the DCI any longer.

In 2016 new contracts were signed on South-South cooperation with Chile, Argentina & Uruguay to
launch the Facility for International Cooperation, a new mechanism for the cooperation with LA
countries with the overarching objective of poverty reduction. This approach responded to the
requests expressed by LA countries to enter into a new policy framework of diversified and

modernised partnerships.98 Furthermore, in the Communication from the Commission to the European

Parliament, the Council, the European Economic and Social Committee and The Committee of the
Regions, a stronger role of the private sector in achieving inclusive and sustainable growth in
developing countries is promoted using a variety of instruments and specially the PI.

In May 2018 the Regional Facility for Development in Transition for Latin America and the Caribbean
was launched. The EU-led initiative was developed with the support of the OECD and its Development
Centre and the Economic Commission for Latin America and the Caribbean (ECLAC). Through this
Facility, the EU plans to strengthen its engagement with partner countries in LAC as well as with
multilateral organisations to adapt and offer adequate support. “The Facility will assess how transitions
to higher levels of income can benefit from improved strategic and policy capacities to achieve the
2030 Agenda for Sustainable Development. The Facility will also pilot tailored initiatives to offer new

responses to changing realities and challenges.”99 The EU has allocated an initial EUR 9.5 million to

the Facility.100

2.4 JC 24 - Synergies with EU MS and other donors

2.4.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 24: EU support and the
actions of EU MS and
other donors
complemented and
reinforced each other

I-241 Degree of coordination and synergies between EU support and the actions
of EU MS’s and other donors

I-242 Degree of added value of the EU (subsidiarity principle)

2.4.2 Main findings and related evidence

2.4.2.1 Finding: Coordination between EU support, EU MS and other donors but scarce
evidence for synergies

Related indicators: I-241

Sources of information: Documents (selection):

• Programming documents

• Programme/project evaluation reports

• Reports by MS

Interviews in Brussels and LA

eSurvey (see Volume 3)

Strength of evidence: Strong

Security-development nexus

Synergies were possible with this project often due to the working relationship IOM and FIIAPP have
with governments throughout the region and the other projects they are currently, or have conducted
in the past. In particular IOM has several other related projects in the region. Potential synergies were
identified at initial stages of the project with the following initiatives:

• Joint EC-UN Migration and Development Initiative (JMDI) with Pilot actions in Ecuador and
Jamaica

98https://ec.europa.eu/europeaid/news-and-events/new-contracts-signed-south-south-cooperation-chile-argentina-
and-uruguay-under_en
99 https://ec.europa.eu/europeaid/node/119221_fr
100 Ibid.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

39

• IFAD’s Financing Facility for Remittances where Pilot countries in the region are Bolivia,
Colombia, Ecuador, Haiti, Jamaica, Mexico, Nicaragua, Paraguay and Peru

• Supporting Regional Integration through Improved Migration Management in Central America

• Border Security and support to Mobility in Central America

• Improved local management flows of migrant domestic workers from Bolivia, Colombia,
Ecuador and Peru to the EU, primarily Spain

Also with the IOM management of this project synergies were possible with:

• IOM finalised Migration Profiles for five South American countries, namely Bolivia, Chile,
Paraguay, Venezuela and Uruguay through its own sources. IOM´s proposal for new Migration
Profiles to be carried out in the framework of this project was based on the knowledge that
together with the IOM-funded profiles, the EU-LAC project would thus contribute to a
comprehensive view of migration trends and dynamics in the LAC region.

• Jamaica’s Migration Profile initiative is a first step within the overall objective of Mainstreaming
Migration into Development Planning, and is a parallel project with one funded by the Global
Migration Group in the context of the Global Forum on Migration and Development.

• IOM is also working closely with its colleagues of the ACP-EU Migration Observatory to
identify synergies with their capacity building activities on the improvement of migration
statistics, in particular for the Caribbean region.

Other IOM actions aiming at improving research and capacity building on migration have been
financed to date by the EC in the region concern (examples include the project funded to support
Regional Integration in Central America (DCI-MIGR/2008/153-022), a project to build capacities in
Colombia to fight human trafficking (MIGR/2008/153-015) and a programme to improve border
management and sustain return and reintegration in Bolivia (MIGR/2007/130-604). The results of
these recently concluded projects will feed into the selection, planning and organizing of the project
activities in the framework of this project.

The EU and Organisation of American States organised some workshops under EU-LAC initiative in
an innovative three-year programme aimed at creating partnerships among cities in Europe, Latin
America and the Caribbean to exchange best practices in drug treatment and rehabilitation. The
programme is designed to empower city officials and organisations to build drug treatment capacities
at the local level. As concerns demand reduction, there risks have been expressed that some of the
training offered by COPOLAD may duplicate with similar activities implemented by other donors such
as PRADICAN23 or TREATNET24 but it appears that COPOLAD has been coordinating and working

closely with all those initiatives.101

COPOLAD II Action Document (2014) recognises the establishment of good coordination and
collaboration with other donor and funding agencies—such as EMCDDA, CICAD, PAHO, WHO,
UNODC, CARICOM, among others—as well as a good level of complementarity with other EU
programmes in LAC region (CRP, PRADICAN, PRELAC).

The independent project evaluation of PRELAC (2012) distinguishes it as a complementary action to
an UNGASS initiative of 1998 where there was an aim to control precursors roughly at the
international level, since PRELAC addresses the LAC region precursors’ trafficking.

Environment and climate change

The desk review and interviews confirm: a) the regional programmes placed heavy emphasis on
establishing synergies between the European and LA partners responsible for the implementation of
the projects selected for funding. For example, design given this was a major condition given the
established with projects funded by the MS and other donors have developed, but almost exclusively
because they were operating in the same intervention zones. For example, the three projects funded
under WATERCLIMA (AGUAS SIN FRONTERAS, ECO CUENCAS and COASTAL ZONE
MANAGEMENT) engaged AECID and a large number of NGOs, non-profit organisations and public
authorities from the MS (mainly from France, Italy and UK) and LA region; b) synergies with other
donors were largely limited confined to projects operating in the same intervention areas. For
example, the project AGUAS SIN FRONTERAS coordinated activities with the project: Building River
Dialogue and Governance (BRIDGE), which forms part of IUCN’s Water programme, given both were
operating in the Catamayo-Chira river basin (Ecuador-Peru). In another example, the RALCEA
network forged relations with AECID, due to AECID’s support in the development of the Information

101 EU (2015). Final Evaluation of the COPOLAD Programme (2010-2014)

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

40

System for Water in Latin America (SIAGUA platform) in line with recommendations from the ROM
mission (2013).

However, since 2017 the EUROCLIMA+ initiative represents an important shift to optimising
coordination with the MS by integrating the co-participation of GiZ, AFD and its technical arm
Expertise France (EF), and AECID together with the Government of Spain’s International and Latin
America Foundation for Administration and Public Policy (FIIAP). This approach is designed to
increase coordination with these agencies other programmes and projects in the LA region in the
interests of establishing greater efficiency and effectiveness of EU and MS aid in the region dedicated
to CC and relevant sectors. The operation of EUROCLIMA+ is as follows: 1) Horizontal climate
services (FIIAP/GiZ); 2) Vertical CC action services in phase I for: a) Forests, Biodiversity and
Ecosystems (EF/GiZ); b) DRM (AECID/AFD); Urban Mobility (GiZ/AFD) and in phase II from 2019: d)
Resilient Food Production (GiZ/EF); e) Water management and urban resilience (AFD/AECID); and
Renewable Energy and Energy Efficiency (AECIS/AFD). Interviews confirm the coordination
mechanism - based on a Steering Committee, Management Committee and Secretariat – faces
significant challenges for the following reasons: a) the lack of a regional interlocutor on CC; b) the MS
agencies involved enjoy significant autonomy in the implementation of the abovementioned services
and actions; and c) the calls for proposals to be applied under each component imply a significant
quantity of stand-alone projects, which may prove difficult to coordinate.

Social equity

EUROsociAL I has been, in the subcontinental scenario, the only intervention programme whose
objective was Social Cohesion in its multidimensional and multi-sectoral characteristics. Naturally, the
intervention of the EU MS in the specific social sectors and in the Employment and Justice issues is
wide, but there are no intervention experiences for the promotion of Social Cohesion in the
multidimensional sense. The same can be said for other donors. Complementarity has been low at the
sectoral level with sub-regional and above all regional activities. The most relevant element is the lack
of interaction with European programmes (especially URB-AL). A collaborative experience with other
international auditors has been the co-financing with UNDP of the project "New Agenda for Social
Cohesion in Latin America "that contributes to the generation of databases that provide the necessary
inputs for research.102

EUROsociAL+ has also made some efforts towards the coordination of donors by bringing together
the most active multilateral bodies in the region in its Orientation Committee (IDB, ECLAC, ILO, EU-
LAC Foundation, Development Center of OECD, European Commission, among others). This has
been the body responsible for supporting the strategic orientation of its activities.

Social cohesion is also included into the operational agenda of other international bodies in the region,
such as the IBD, ECLAC and UNDP. One of the most important tasks of EUROsociAL II consisted in
setting up an effective coordination framework to take advantage of different cooperation initiatives, to
carry out concrete joint actions, to avoid duplications and, finally, to give continuity and sustainability to
the Programme's results.103 However, according to the final evaluation, complementarity, cooperation
with international organisations that have convergent agendas with EUROsociAL’s objectives, such as
ILO or the World Health Organisation (WHO) for the Americas, among others, still showed room for
improvement. With ECLAC, collaboration was closer and more strategic, although strengthened
cooperation in conceptual terms seems relevant. Although examples of high-level relations with
organisations, such as OAS, UNDP, OECD and ILO, have been found, the full potential of
complementarity has not yet been achieved104.

 Inclusive growth

There have been some linkages with the German cooperation through the temporary involvement of
GIZ in AL-INVEST. But, overall, the involvement of EU MS in the regional programme has
substantially decreased since phase III. There is limited coordination with EU MS active in LA. This is
partially explain by the limited scope of their interventions in the region.

In general, the approach followed in the regional programmes has been mainly focused on dealing
with various implementation issues not so much in developing strategic partnerships at a broader
level. In particular, limited resources were invested in building bridges with other active donors in LA.
As for other donors, there was a lack of coordination with those such as the IDB who had important
projects focusing on productivity in some countries.

102 Final Evaluation EUROsociAL I
103 Action Fiche EUROsociAL II.
104 Final Evaluation EUROsociAL II.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

41

Higher education

In higher education there is no formal coordination between the EU support, EU MS and other donors
at the regional level. This is at least partly related to the fact that EU MS do not have regional
programmes in Latin America.

The prime example for EU-MS coordination is outside the DEVCO-funded support and is presented
for information purposes only: the European Initiative on International Agricultural Research for
Development (EIARD), a permanent Agricultural Research for Development (ARD) policy coordination
platform, recognised in 1997 by a Communication of the Commission to the Council and the European
Parliament. EIARD is a permanent platform that involves the Commission and Member States that
determines, among others, a common position to the (former) Consultative Group for International
Agricultural Research (CGIAR), including on the funding instruments used as well as the restructuring
process. However, the evaluation of EU support to research & innovation did not identity other

instances of EU coordination with MS or other donors.105

2.4.2.2 Finding: Regional approach as main value added of EU support

Related indicators: I-242

Sources of information: Documents (selection):

• Programming documents

• Programme/project evaluation reports

• Reports by MS

Interviews in Brussels and LA

eSurvey (see Volume 3)

Strength of evidence: Weak (if one looks at it from the point of view that EU MS do not have
regional programmes)

It was precisely the regional approach that provided an added value by fostering regional and inter-

regional networking and dialogue between higher education institutions.106 In the economic field, trade

promotion per se is a competence of EU MS. ELAN biz was, hence, designed to bring an added value
to EU MSs’ activities by complementing their efforts in favour of their companies. EU embassies and
delegations have always a regular dialogue on trade-related issues and are working closely

together.107 AL-INVEST IV provided the only major cooperation platform in Mexico where – except for

the German GIZ and the Spanish AECID – MS terminated their support because the country is a
member of the OECD. In Central America there has been some overlap between AL-INVEST and the
interventions of MS (Denmark, Netherlands, Germany, Spain) but there is also a tendency of these

programmes being gradually phased out.108

2.5 JC 25 - Approaches (incl. modes of delivery and implementing partners)

2.5.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 25: Approaches
(including modes of
delivery and implementing
partners) used were
appropriate to implement the
regional cooperation
strategy in a timely and cost-
effective manner while
enhancing learning

I-251 Degree of adequacy of the modalities used (including calls for proposals,
delegated agreements, grants with/without a sub-granting mechanism) to achieve
the objectives of the strategy in a timely and cost-effective manner

I-252 Degree of adequacy of the choice of implementing partners (including EU
MS institutions, UN bodies, Private Sector, Other) to achieve the objectives of the

strategy in a timely and cost-effective manner

I-253 Evidence of advantages of blending as compared to the non-blending of
traditional programmes

I-254 Evidence of sound monitoring and learning mechanisms in place to improve
the design EU regional-level support and disseminate useful data and lessons
among LA partners

106 EU (2016). Evaluation of the EU Support to Research and Innovation for Development in Partner Countries
(2007-2013)
107 ELAN action document
108 Final Evaluation of AL-Invest IV.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

42

2.5.2 Main findings and related evidence

2.5.2.1 Finding: Programmes generally used adequate modalities and were demand-driven

Related indicators: I-251

Sources of information: Documents (selection):

• Programming documents

• Programme/project evaluation reports

• Partner reports

Interviews in Brussels and LA

eSurvey (see Volume 3)

Strength of evidence: Strong

Security-development nexus

The centralised management model adopted in COPOLAD I has proven to be efficient, both in terms
of budget management, as well as regarding the need to attain activities according to a really tide
schedule. It permitted to minimise continuous turnovers of stakeholders, due to frequent institutional
changes at NAs and at the Technical Committee of the Mechanism. This factor continuously
challenged the progress of the programme, since those changes affected all (or almost all) actors at
the NAs, as well as the national focal points for COPOLAD. According to this positive experience,
COPOLAD II will maintain a centralised managerial model, under the direct responsibility of the
Direction Board (FIIAPP, DGPNSD and the ECB).

However, the final evaluation of COPOLAD found that the “management team was overstretched due
to a) a large number of activities to be implemented (including several multi-focal results), b) a limited
administrative staff and a limited use of modern administrative tools (i.e. modern accounting programs
and others) and c) localisation of the team in the EU while most of the project’s activities were taking
place in Latin America. The report also noted that “few EU countries are active in the project and
engagement of LAC countries is uneven” and stressed frustration among beneficiaries due to
distinction between partners and non-partners in compliance with DCI regulations.

Environment and climate change

In the E&CC sector all the regional programmes up to 2017 placed heavy emphasis on direct
centralised management using a mix of service contracts for TA, grant contracts to employ
implementing partners following a call for proposals (WATERCLIMA), Administrative Agreements to
employ specialist DGs such as JRC to implement scientific activities (RALCEA) and Contribution
Agreements with regional/international organisations such as ECLAC (EUROCLIMA I and II). Under
this implementation modality the EC (engaging relevant services) has been responsible for managing
the calls for proposals and for the assessment and management of grant awards. The launch of the
New European Consensus on Development in 2017 (designed to be coherent with the 2030 Agenda
for Sustainable Development and its 17 SDGs, adopted in 2015), helped precipitate an evolution in the
way the EC’s implementation modalities. Most significant in the E&CC sector has been the decision to
change the EUROCLIMA+ implementation modality to “indirect management with a MS agency”.
There is no conclusive evidence yet to suggest this implementation modality is more effective than the
previous modality given it has been in operation for approximately one year. The major lessons learnt
so far are: a) the indirect implementing modality may benefit from greater participation and
coordination between the EC and MS, but it still does not include LA agencies, which appears to be a
sensitive issue in some LA countries and may impede the sense of ownership of EUROCLIMA+ in the
region; b) it still depends heavily on calls for proposals as its main delivery method, which risks
continuing the stand-alone project approach and thus compromising on the added value of the
programme operating at the regional level, especially as interviews indicate LA countries continue to

express an interest in dividing up the budget to meet their own political interests and commitments.109

Social equity

Both URBAL III and EUROsociAL II and + show a learning process with the integration of
recommendations stemming from mid-term or final evaluations into the activities implemented in the
following years. The governance model adopted by EUROsociAL II was judged to be successful
because of its strategic characteristics (result orientation, demand-driven characteristics, focus on
public policies, priority to peer support, flexibility and the ability to respond to the changing needs of

109 Interview with DEVCO/EUROCLIMA+

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

43

the participating countries).110 In the case of URBAL III some important inefficiencies were found

related to the implementation and organisation modality, particularly in relation to the role and
functions of the COO (Coordination Organization Office). Although quality of execution was good on
many aspects, implementing capacity had been overestimated in view of the sheer volume of services
to be supplied. In particular, this led to a lack of efficiency which were aggravated by various issues
related to the initial institutional design.

In the case of URBAL III the programme witnessed, in its evolution, a process of greater complexity by
involving several levels of government: regional plus local. However, this has facilitated the
identification of the best-suited actions. Indeed, these levels of government, being closer to the public,
easily involved the territorial actors and civil society, which have a great knowledge of the needs of
their territory.

URBAL III (the last phase since the programme ended afterwards) included a Call for proposal for 20
projects that had to be presented by international consortia from both continents. In some cases the
consortia were formed by institutions both in Europe and Latin America that had no previous joint
working experiences, in other cases, entities were invited to be part of the consortia in order to win the
bids, but real commitment to work on the topic was missing on their side.

Unlike previous versions of URB-AL, this one was equipped with an ad-hoc structure (also selected by
a Call) that took over the responsibility for studies, coordination, technical support, training and
network animation as well as the dissemination of programme outcomes. This instance, known as the
Coordination and Orientation Office (COO), maintained a similar structure to that of the projects, in
which partners formed a directive committee and the Barcelona Provincial Council kept, through an
official the Executive Direction. All the other staff was hired for the purposes of the Project. (Final
Evaluation URBAL III)

However, by extending, the focus to the broad problematic of social and territorial cohesion, URB-AL
III diluted its actions in a much larger territory compared to previous phases of URB-AL, and in favour
of a target population and a highly diversified institutional range, distorting somewhat the urban
vocation of this series of Euro-Latin American regional Programs. (Final evaluation URBAL III)

The case of EUROsociAL shows a remarkable process of positive learning, and the programme
evolved consequently: Between EUROsociAL I and II there was an important change in the
programme organisation. EUROsociAL I was implemented by 5 consortia who were in charge of the
different programme thematic chapters: Employment, Fiscality, Health, Education and Justice. In
EUROsociAL II there was a call for applicants to hire a single consortium in charge of the whole
package (led by FIIAPP, Expertise France, IILA, SISCA), leading a big consortium with the
participation of several members from both EU and LA. This change was proved to be an important
improvement in terms of efficiency, effectiveness and impact. In EUROsociAL I, where several entities
had the responsibility of different parts of the programme, coordination was challenging. Internal
coordination has been easier and more effective under EUROsociAL II and + where a sole consortium
was selected for the implementation of the programme.

The presence of regional organisations among the consortiums, or collaboration with them, has had a
positive influence on the achievements, as well as their impact and sustainability”. (Final Evaluation
EUROsociAL I)

The implementation modalities adopted have generally facilitated the processes, although in several
cases a weak strategic approach, institutional anchors limited to the Ministries and an ineffective use
of the methodology have negatively influenced the scope of the objectives; The demand-driven
characteristics and flexibility adopted by the programme have facilitated their adaptation to the needs
of the Latin American context, since the programme provided technical expertise, support to peer to
peer exchanges, etc, based on the needs of the partner countries.111

EUROsociAL developed since its first phase a methodology based on exchange of experiences and
peer learning that proved to be very effective. It also developed a “demand driven approach” and an
ex-ante results framework to accompany deep policy reforms in the countries involved.

On the other hand, the intervention methodology adopted makes EUROsociAL II an intervention that
could be considered a 'good practice' of cooperation, especially regarding its emphasis on peer-to-
peer learning approaches. EUROsociAL has promoted the involvement of LA middle-income countries
in these exchanges.112

110 Mid Term evaluation EUROsociAL II.
111 Mid Term evaluation EUROsociAL II.
112 Mid Term evaluation EUROsociAL II.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

44

Inclusive growth

One of the strengths of AL-INVEST IV has been its “decentralised approach” which consisted in
relying on consortia of business membership organisations in LA. The choice of approach and
implementing partners was adequate to pursue the objectives identified. Although one specific entity
was established to coordinate the whole programme, it turned out to be difficult for this entity to play a
strategic role. The TA mobilised at global level also turned out to be too general to respond to the
specific needs identified at the local level.

The set up adopted in AL-INVEST 5.0 has been quite different to the one of AL-INVEST IV. The new
phase has relied on only one consortium (instead of three). There are also questions on whether the
resources (financial, technical and organisational) mobilised for AL-INVEST 5.0 are adequate to fulfil
the ambitious objectives of enhancing productivity of MSMEs with growth potential in LA. At the
financial level, it is noteworthy that the EU contributions have decreased from 50mEUR in phase IV to
26mEUR in phase 5.0, which had several implications on the approach adopted for the
implementation of the programme, in particular the switch to a sub-granting mechanism. This

contributed to the “decentralised approach” highlighted above.113

Higher education

In higher education, the general finding is that the delivery of support, mainly via projects, provided a
suitable framework for achieving the expected outcomes. This evaluation confirmes the finding of an
earlier evaluation which did not find any differences between the level of efficiency of EU support

provided through major regional and global HE programmes and EU support provided bilaterally.114

2.5.2.2 Finding: Most programmes faced delays during implementation

Related indicators: I-252

Sources of information: Documents (selection):

• Programming documents

• Programme/project evaluation reports

• Partner reports

Interviews in LA

eSurvey (see Volume 3)

Strength of evidence: Medium

Environment and climate change

All the EU programmes reviewed have experienced delays, particularly during start-up which have
contributed to the need for extensions and provide indications of programme design weaknesses,
coupled with heavy bureaucratic procedures and counterpart funding challenges that have contributed
t slowing down the implementation process. For example:

a) EUROCLIMA experienced delays of several months in at the start of phase I due to the slow
recruitment process of the TA. According to the evaluation of EUROCLIMA (2014) the late
incorporation of the TA caused a knock-on effect in terms of delaying the development of the
coordination mechanism (with the NFPs and other key stakeholders) and determination of targets and
indicators for the internal monitoring system. Delays in implementation of activities have also been
experienced due to the high rotation of NFPs in many countries (particular during the change of
governments, or because of political crises). Due the major shift in the implementation of
EUROCLIMA+ through Delegation Agreements with five MS agencies, the planned start date of
EUROCLIMA+ was delayed from its planned start date in June 2016 to June 2017. To maintain a
smooth transition from EUROCLIMA II to EUROCLIMA+ the former was extended to June 2017.

b) WATERCLIMA projects experienced a delay in starting operations in the first year due to the time
needed to establish the implementation mechanism and ensure implementing partners of the three
projects were aware of EU procedures and obligations. In addition, it took more time than expected to
set up and implement the outreach activities (communication and networking between implementing
partners from Europe and LA within each project) and, according to the ROM report, there were
problems in consolidating accounts which caused delays of several months in submitting progress
reports.

113 AL-INVEST evaluation.
114 EU (2017), Evaluation of the EU Development Cooperation Support to Higher Education in Partner Countries
(2007-2014). Vol I, p. 86

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

45

c) RALCEA experienced delays in establishing the internal management mechanism for the network
to work effectively and transparently. This was not aided by the fact project management was
nominated to three Knowledge Centres in the region, but the administration of funds was entrusted to
JRC. According to the ROM report this caused confusion and delays in the design and implementation
of a specific plan of activities intended to improve the coordination of the research work of the
participating Knowledge Centres (based on the definition of clear working areas and targets designed
to support informed decision making on policy reform in the water sector in the region). As a result,
this reduced the scope for the Knowledge Centres to participate proactively in the network during the
first two years of the project. To support the completion of the work plans for the three main
components the project duration was extended from 2014 to 2015.

In terms of cost efficiency, the general indication from the desk review is that all regional programmes
in the E&CC sector incur far higher transaction and logistical costs than bi-lateral programmes. The
following factors have increased transaction costs:

• the high numbers of implementing partners that need to be coordinated, informed and
supported;

• the high number of stakeholders and end beneficiaries involved in the LA region;

• the travel costs needed to cover physical developments (including those that cannot be
carried out virtually/remotely); d) the lack of adequate engagement of the EUDs; and

• the absence of an appropriate regional agency through which to work on key developments in
the region relating in particular to reform of the policy, legal, regulatory and institutional
framework in LA at all levels (national/sub-regional/regional).

Social equity

Implementing partners have proved to be effective in mobilizing expertise from EU and among LAC.
Some of those implementing partners have been more effective than others in mobilizing expertise
from other UE Member States. Challenges however remain in terms of visibility/identity related to the
programmes. Institutions from Member States look for their own visibility while DEVCO claims its own
one, etc. According to some interviewees, DEVCO gains greater visibility when the implementing
partner is a company, under a service contract formula. On the contrary, when the implementing
partner is a public entity from the Member States, like FIIAPP (Spain) , GIZ (Germany) or Expertise
France, DEVCO finds that these institutions look for their own visibility instead of looking for the EU’s
visibility.

The efficiency perspectives have been affected by several constraints, which have produced a delay
in implementation, which can be defined as "severe". The most important, the basis of the delay,
corresponds to the demands of greater effectiveness that EUROsociAL II has and which have just
been underlined, i.e. the joint presence of, orientation to the results, orientation to the demand, multi-
sectoriality, implementation in a high number of countries with differentiated conditions, which
determines a highly complex implementation context (Evaluation Mid Term EUROsociAL II).

Arriving, with this model at the "cruising" speed, has involved a longer learning period than expected,
to which must be added the need to better refine the initial understanding of the "Results Orientation"
(especially in function of the relationship between programmed activities and concretion of the
expected results), which determined the rejection of the 2012 Annual Action Plan by the EC and the
need for a complex reorientation and reformulation activity. The year 2013 represented a turning point,
with a significant increase in activities, of 443% over the previous year. Management is optimised, and
the project's cruising speed is reached and exceeded. In addition, initiatives "Pipeline" are numerous
and many of them have prospects to achieve results in certain times (Evaluation Mid Term
EUROsociAL II).

The conclusion for efficiency is however pretty positive: “The governance model adopted by
EUROsociAL II has been the most successful because it allows the programme to maintain all of its
strategic characteristics (result orientation, demand-driven characteristics, focus on public policies,
priority to peer support).The levels of flexibility achieved, the ability to respond to the changing needs
of the participating countries, the stimulation of processes with broader potential (for all the most
important one is cited: South-South cooperation stimulated and supported), the gradual recovery (and
with an important increase in 2013) of efficiency and management capacity of the management model
by the actors involved, are testimonies of the model's capacity to serve the process and, at the same
time, of the management difficulties that such a model has. That allows you to say that this level of
complexity is a characteristic of projects such as EUROsociAL II, and that it is necessary to invest
from the outset in the fluidity of the management mechanisms in order to reduce inefficiency risks”
(Evaluation Mid Term EUROsociAL II).

In the case of URBAL some important inefficiencies were found related to the implementation and
organisation modality, particularly in relation to the role and functions of the COO (Coordination

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

46

Organisation Office). Although it showed excellent capacity of execution, the sheer volume of services
to be supplied led to overestimate the structure in detriment of efficiency (Final Evaluation URBAL III).

Some inefficiencies were also linked to administrative issues and particularly to the application of the
PRAG Guide procedures. In URBAL for example there have been two situations that need to be
emphasised. The funds managed by NGOs acting as partners applied integrally the PRAG guide.
However, Local Authorities were compelled to apply the national contracting procedures, which
according to the explanations received, were stricter than those of the Guide. Some partners chose to
delegate the management of these resources to local NGOs (Paraguay PACEF) to perform operations
quicker. (Final Evaluation URBAL III).

Inclusive growth

AL-INVEST has achieved a good level of efficiency. Financial execution rates have been very
satisfactory. There has been some delays, especially at the level of the central management of the
programme and some issues of articulation between the levels of the programme (centralised vs
decentralised levels). But, in general, delays and problems faced have not had any major effect on the
successful completion of the programme. The final evaluation of AL-INVEST IV states that the
decentralised approach adopted has been very cost-effective given the low transaction costs achieved
with the involvement of local consortia. There have also been some efficiency gains thanks to the fact
that some stakeholders were already involved in previous phases of AL-INVEST. Conversely, there
have been some transaction costs on the LA partners side in cases of “newcomers” or when the

already involved partners had to adjust to important changes in design.115

Higher education

Across the entire portfolio, support to higher education was delivered in a timely fashion in most
cases, with the exception of some delays at operational level that were not, however, perceived as

being highly critical.116 In the specific case of ALFA III project reports (especially the Final Reports)
show a positive judgement about the disbursements and financing modalities. However, there are
some occasions were the Final Reports provide some critical comments about delays of the

disbursements which somehow affected the smooth development of the project.117

2.5.2.3 Finding: Blending allowed for broader engagement, but with limited regional
dimension

Related indicators: I-253

Sources of information: Documents (selection):

• Programming documents

• Programme/project evaluation reports

• Partner reports

Interviews in Brussels and LA

eSurvey (see Volume 3)

Strength of evidence: Medium

“The main DCI achievement in the area of leveraging additional funds has been the successful
development of blending, as called for by the DCI Regulation Blending is specifically called for in the

DCI Regulation.”118 Evidence of advantages of blending as compared to the non-blending of traditional
programmes is available for LAIF, the only case of blending in Latin America.

Blending has been the subject of a recent evaluation119, which prominently draws on LAIF. The
evaluation concluded that the modality encouraged a more strategic approach to cooperation,
particularly in lower-middle and middle-income countries. Blending has in many instances added
significant value to the EU’s grant based development cooperation and also brought added value to
IFI loan operations. The evaluation found that, by using grants in combination with loans, blending
allowed projects to go ahead that would not have been possible if financed purely by loans or purely

115 Final Evaluation of AL-INVEST.
116 EU (2017), Evaluation of the EU Development Cooperation Support to Higher Education in Partner Countries
(2007-2014). Vol I, p. 86.
117 Vol. III, p. 26.
118 EU (2017). External Evaluation of the Development Cooperation Instrument (2014 – mid 2017). Final Report,
p. vi.
119 EU (2016): Evaluation of Blending. Final Report

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

47

by grants. It had a positive effect on DCI potential policy leverage by giving the EU a seat at the table
with large donors (including MS agencies such as KfW and AFD) and a voice in strategic
infrastructure-related policy areas such as energy, transport, and water and sanitation. While the full
potential of blending to mobilise the private sector have not been realised, there is evidence of at least
some generation of private finance. LAIF was “clearly linked to the overall EU objectives and policy

priori ties in the region”120 Under LAIF the main supported sector was water & sanitation, representing

45% of the total. Energy and transport were the other main sectors.121 For example, blending was
used in Colombia to finance two projects in the infrastructure-related sectors (urban development and
water). According to the evaluation, which did not cover other Latin American countries, Colombia also
provided an example for the wider evaluation of how blending projects operate and contribute in Latin
American countries. While the evaluation came to a generally positive assessment, it also concluding
that the full potential for poverty alleviation was not fully achieved, particularly for projects approved in
the earlier phases.27

2.5.2.4 Finding: Varied levels of M&E and absent formal learning mechanisms

Related indicators: I-253

Sources of information: Documents (selection):

• Programming documents

• Programme/project evaluation reports

• Partner reports

Interviews in LA

eSurvey (see Volume 3)

Strength of evidence: Strong

Security-development nexus

The migration project conducted an interim evaluation of progress, which produced the Interim Report
2012, and it commissioned a Final Evaluation completed in 2015. The Final Evaluation of COPOLAD I
provided the basis for improvements in the programming of COPOLAD II. The dissemination of
knowledge was integrated in the activities planned under component 1 and 3 for COPOLAD II,

following one of the recommendation of the COPOLAD I evaluation.122 One of PRELAC’s main focus

areas is on monitoring and information exchange, this still needs some development in order to be
fully operational. CRP too had a focus on monitoring and information exchange in order to support the
joint initiatives and trainings of law enforcement agents involved in tackling the drug problem and its

associated issues.123 To the knowledge of the evaluation team, there were no ROM reports covering

the migration project and one ROM report (from 2018) covered COPOLAD II.

Environment and climate change

The internal monitoring systems of all programmes evaluated were found to focus mainly on
operations and the achievement of specific outputs (such as the production of studies, tools and
guides, development of software, databases and networks, or civil works to combat the effects of CC),
as opposed to results (i.e. outcomes of products and activities realised). This was confirmed in the
ROM/evaluation reports and through initial interviews. As a result, the use of internal M&E systems
was found by the evaluation to have not fully optimised learning from the EU-funded programmes, in
particular due to too much emphasis being placed on the monitoring of activities and outputs as
opposed to more in-depth monitoring dedicated to identifying their main outcomes and prospects of
sustainability. The evaluation found this situation has generally reduced the opportunities for internal
reflection and peer reviews on the qualitative aspects of the programmes concerned in the interests of
identifying keys lessons and best practices that could be replicated and/or upscaled. However, the
desk review and interviews also confirm that external reviews, through both mid-term and final
evaluations and ROM, have helped to identify gaps and provide recommendations that have focused

120 Latin America MIP, 2014, p. 11.
121 EU (2016) Evaluation of Blending. Final Report. Volume I – Main Report.
122 EU (2015): Final Evaluation of the COPOLAD Programme (2010-2014)
123 RUSI & EU. “About us”. Cocaine Route Programme. Retrieved from https://cocaineroute.eu/about-us/

https://cocaineroute.eu/about-us/

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

48

on the updating of the logical framework in general and the improvement of results indicators in
particular.124 For example:

• WATERCLIMA: interviews with project coordinators confirm the ROM (2016) provided support
in identifying gaps and proposing solutions such as the introduction of results indicators (for
example in the project AGUAS SIN FRONTERAS to measure the effects of stone walling,
terraces, irrigation tanks and other physical infrastructure), improving risk assessments and
applying a gender focus with a specific focus on empowerment of women;

• RALCEA: the ROM (2013) provided important recommendations on updating the logical
framework in particular the application of SMART indicators designed to promote more
effective and coherent monitoring of expected results under its three main components in the
interests of meeting specific objectives;

• EUROCLIMA I: the evaluation (2014) identified insufficient coordination of the different
implementing partners interventions in relation to the achievement of the programme’s main
results and proposed the TA play a greater role in such coordination, which included clarifying
the contractual obligations and role of each partner.

In terms of dissemination of useful data and lessons learned the desk review and interviews reveal the
following findings/lessons: a) the AF include a sub section on lessons learned, which in theory
provides scope for incorporating lessons learned identified in evaluations and ROM to be
incorporated. However, this is not explicitly mentioned; nor is there an indication that the evaluation
unit of DEVCO participates the design phase, which is good practice in some MS (e.g. UK); b) where
the project design has ensured data collection, processing and dissemination is managed through an
existing platform, such as RALCEA using the AQUAKNOW platform managed by JRC, the project
ensures all data is centralised and accessible to all stakeholders; c) the general lack of promoting peer
reviews as good practice in project design has reduced the scope for dynamic learning within most
projects (i.e. the reliance on reading is generally accepted by education establishments as far less
effective than when there is oral interaction, or teaching of peers on what has been learnt); d) the lack
of an adequate coordination mechanism within the Commission (includes EUDs), supported by a real-
time inventory of projects and interventions reduces the opportunities for knowledge exchange,
networking and potential synergies that could reduce duplication and overlaps.

Social equity

The final evaluation of EUROsociAL I was a basis for improvement in the programming of
EUROsociAL II. The same can be confirmed for the transition between EUROsociAL II and
EUROsociAL+. EUROsociAL II has put in place an online database to support changes in the design
and implementation of public policies to improve social cohesion: through an exchange of
experiences, good practices and know-how between public institution’s both regions; promoting “peer
learning” which would make an effective contribution to such policy changes125. Despite the fact that
the final evaluation recommended the use of a database126 and it was considered by some
stakeholders a very useful tool providing information on the sectos and countries covered by the
programme, EUROsociAL + is not developping this tool anymore for efficiency reasons.

The Action Document for the Regional Facility for international cooperation and partnership indicates:
“The Facility will also make use of the valuable experience acquired over the last decades by many
LAC countries through their participation in development cooperation activities with the support of
international donors. Additionally, this peer learning will maximise the impact of the EU development
cooperation actions, creating added "value for money" for the EU support to LAC. It will also allow the
mainstreaming of EU policies and principles and the transferring of EU expertise, by using/bringing in
the best sectorial experiences and knowledge of the EU”.

EU Regional Programmes in Latin America are frequently using modalities of SSC in the
implementation of their actions. EUROsociAL II, for instance, has specifically developed a system for
follow-up of the SSC activities carried out within the programme. EUROsociAL II is a clear example of
a successful EU support to the South-South cooperation, and can also be considered a good example
of modern cooperation that responds to the Paris Declaration, the EU Agenda for Change and
particularly to the new relationship with Latin America. About 40% of EUROsociAL II activities are

124 The evaluation found that this was not, however, always combined with adequate clarification of baselines and
targets to be met within the programme implementation period and beyond.
125 sia.EUROsociAL-ii.eu
126 “Explore procedures to select the optimal public technical assistance available in Europe or Latin America to
reduce correlation between mobilised public technical assistance and the database of the EUROsociAL+
Consortium partners” (source: Final Evaluation EUROsociAL II / chapter on recommendations).

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

49

based upon South-South interaction. It is expected that at the end of the programme more than EUR
10 000 000 of the budget allocated to this Programme (approximately 25%) will have been spent on
South-South cooperation.

The use of SSC, especially the peer learning, the exchange of experiences

and best practices inter pares, has been one of the most important aspects of the success of this
regional Programme. But even more important, it has allowed the EU to promote the dialogue with
LAC countries, encouraging partner countries to engage in EU priorities and to find sustainable and
adequate solutions to the key challenges of social cohesion in the region. (Action Document for the
Regional Facility for international cooperation and partnership).

Under the implementation of ADELANTE (Current name for the Regional Facility) the SSC
cooperation has been strengthened. This is illustrated by the projects being supported by the
programme – see: http://www.adelante-i.eu/cooperacion-triangular. It is worth mentioning that one of
the eight projects supported under ADELANTE, namely Evalúa, is promoting a process of peer review
of the evaluation of public policies (http://www.adelante-i.eu/evalua).

Inclusive growth

AL-INVEST benefitted from a long history of cooperation and there has undoubtedly been some
learning for all stakeholders involved. However, the M&E framework and system established has
suffered from many weaknesses which have limited the overall learning. This was especially the case
for AL-INVEST IV. In particular, the M&E framework did not reflect well the initial logic of the
intervention. Some elements were also overly complex as illustrated by the presence of numerous
indicators that could eventually not be measured. The M&E system also suffered from the ambitious
design of the programme itself, in particular of the ambitious objectives. As an illustration, it turned out
to be particularly challenging to monitor the contribution of the programme to social cohesion in Latin
America. More generally, the monitoring and M&E mechanisms put in place have failed to support a
more strategic way of managing the regional programme at the global level. There have been limited
opportunities created to promote learning and cross-fertilisation (e.g. though exchange of best
practices) at the global level. AL INVEST 5.0 has been designed to address some of these
weaknesses.

Higher education

ALFA III, Erasmus Mundus and Erasmus+ have been subject to regular evaluations. In addition, the
global EU support to higher education was evaluated and promintently focuses on Latin America.
However, there is no clear evidence on how and to what extent ALFA III and Erasmus Mundus
evalutsions informed the design of Erasmus+ as the sucessessor programme. According to verbal
information, recommendations made by the evaluation EU support to higher education (2017) are
currently being considered.

Individual projects provide annual and final reports which elaborate on achievements (against targets),
problems/challenges and leassons-learnt – and how these lessons have been used to improve project
implementation.

http://www.adelante-i.eu/cooperacion-triangular

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

50

3 EQ 3 - Security-development nexus

To what extent has EU support contributed to the strengthening of the region’s responses to
peace and security challenges?

This EQ covers four main dimensions/judgement criteria:

• JC 41: EU-LA policy exchanges and institutional networking

• JC 42: Opportunities for intra-regional cooperation, sharing and learning

• JC 43: Legal, policy and institutional environment

• JC 44: Results.

Figure 1 The EU regional development support to security-development nexus in LA from
2009 to 2017

3.1 JC 31 - EU-LA policy exchanges and institutional networking

3.1.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 31: EU support
contributed to fostering EU-
LA policy exchanges and
institutional networking,
including opportunities for
pursuing joint actions in
global fora, in the areas of
drugs, transnational
organised crime and
migration

I-311 Number and quality of EU-LA dialogue platforms established in the area of
migration (incl. frequency of exchange through these platforms)

I-312 Number and quality of EU-LA dialogue platforms established in the area of
drugs and transnational organised crime (incl. frequency of exchange through
these platforms)

I-313 Degree to which the supported platforms have created opportunities for
policy exchanges, sharing of information and networking (between the two
regions) beyond these platforms

I-314 Number of joint tools, models, actions (e.g. joint manuals and diagnostics in
the area of migration management) developed by EU and LA partners

54 M€

to fund:
COPOLAD I, II

EL PAcCto,
EU-CELAC
Migration,

PRELAC,
AMERIPOL,

GAFISUD

and support
by EU-CELAC

policy
dialogue

EU targeted :

> Capacity
building

> Evidence
production for
policy-making

> Mutual
learning and

regional
benchmarking

> Policy
dialogue

To achieve:

> Cross-border
cooperation

> Strengthened public
institutions and

formulation of national
strategies

> Harmonisation of data-
protection systems and

adoption of common
standards facilitating

interregional cooperation

> Improved legal
framework and service
delivery capacity of the
criminal justice system

and police

> Increased capacity to
monitor and manage

drug, security and
migration issues

Towards

> strengthened rule of
law

> effective and
accountable security
and justice services

> integrated, balanced
and human rights-
based drug policies

> Sound migration
management and
integrated border

management

> Reduced impact of
irregular migration and

organized crime
activities (drugs

traffiking, corruption,
money laundering, etc)

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

51

3.1.2 Main findings and related evidence

3.1.2.1 Finding: Multiple fora used by EU and its LA partners for policy dialogue in the area of
security, migration and drugs with mixed results

Related indicators: I-311, I-312, I-313

Sources of information: Document review, interviews in Brussels and LA

Strength of evidence: Strong

Bi-regional Structured and Comprehensive Dialogue on Migration

The Bi-regional Structured and Comprehensive Dialogue on Migration was launched in 2009 and
during the period 2009-2016 eleven meetings were held. A Working Group was also established in
Brussels. The Dialogue discussion successfully provided a forum to raise bi-regional concerns on
migration such as the synergies between migration and development, education, health and migration,
vulnerable groups and irregular migration. It proposed to build a stronger evidence base for EU-LAC
migration in order to better understand its realities that faced them.

Overview of meetings:

• 1st High Level Meeting on Migration, (theme: Synergies between Migration and Development),
25 September 2009, Brussels, Belgium

• 2nd EU-CELAC High Level Meeting on Migration (theme: Education, Health and Migration), 17-
18 February 2010, Madrid, Spain

• 3rd EU-CELAC High Level Meeting on Migration (theme: Families, Vulnerable Groups and
Migration), 15-16 March 2010, Madrid, Spain

• 4th EU-CELAC High Level Meeting on Migration (theme: irregular Migration), 17 December
2010

• 5th EU-CELAC High Level Meeting on Migration (theme: regular migration), 24-25 May 2011,
Brussels, Belgium

• 6th EU-CELAC High Level Meeting on Migration (theme: migration and economic growth), 25
May 2012

• 7th EU-CELAC High Level Meeting on Migration (theme: trafficking of human beings and
migrant smuggling), 28 November 2012

• 8th EU-CELAC high Level meeting on Migration (theme: policies for the protection and
integration of migrants as well as the fight against all forms of discrimination, racism and
xenophobia), 26-27 November 2013, Brussels, Belgium

• 9th EU-CELAC High Level Meeting on Migration (theme: to reiterate the importance of
addressing migration-related issues for both regions), November 13-14, 2014, Brussels

• 10th EU-CELAC High Level Meeting on Migration, November 20, 2015, Quito

• High-Level Meeting of EU-CELAC Structured and Comprehensive Bi-regional Dialogue on
Migration, 8-9 November, 2016, Santiago de Chile.

The Dialogue included 61 EU and LAC countries, attended by Ministers of Foreign Affairs, Labour and
Education, alongside migration officers, other experts and regional organisations, as well as NGOs,
academics, and the IOM and FIIAPP as facilitator / observer organisations127, providing an opportunity
for broad discussion and sharing between regional governments and other sectors.

The Structured and Comprehensive Dialogue on Migration offered a bi-regional platform for sharing of
information, strategies and best practices. Participation in the Dialogue, which met in different
locations in the LAC region, included not only government representatives but also representatives of
sub-regional organisations such as the Central American Integration System (SICA), the Community
of Andean Nations (CAN), and the Regional Council on Migration (RCM), MERCOSUR and
CARIFORUM, civil society and academics128. The breadth of the participation – both geographically

127https://www.iom.int/european-union-latin-america-and-caribbean-structured-and-comprehensive-bi-regional-
dialogue;
128https://www.iom.int/european-union-latin-america-and-caribbean-structured-and-comprehensive-bi-regional-
dialogue;

https://www.iom.int/european-union-latin-america-and-caribbean-structured-and-comprehensive-bi-regional-dialogue
https://www.iom.int/european-union-latin-america-and-caribbean-structured-and-comprehensive-bi-regional-dialogue
https://www.iom.int/european-union-latin-america-and-caribbean-structured-and-comprehensive-bi-regional-dialogue
https://www.iom.int/european-union-latin-america-and-caribbean-structured-and-comprehensive-bi-regional-dialogue

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

52

and by sector - generated exchange and networking far beyond the confines of diplomatic inter-
government discussion.

The EU-CELAC Structured and Comprehensive Dialogue on Migration was inactive after the last
meeting in 2016. However, in a 2018 meeting of EU-CELAC Foreign Ministers announced their
commitment to reactivate the dialogue with annual meetings.129.

Field phase interviews in El Salvador and Peru confirm that national stakeholders view the dialogue on
migration as important and welcome its reactivation. However, they emphasised the need that the
agenda for a reactivated dialogue should be defined together.

Drugs

Concerning drugs, there are a number of platforms that have been established between the two
regions to facilitate dialogue and exchange of knowledge and experience. They have led to a
strengthened and comprehensive understanding, capacities, and institutions developed to fight
against drug trafficking and related crimes. The aim of these initiatives is to address the supply and
demand of drugs through understanding, strong control, and complementary prevention initiatives:

• The Santiago Joint Declaration (2012) resulting from the XI Meeting of the High Level
Specialized Dialogue on Drugs (CAN-EU) was engrained on the view of transnational
organised crime as undermining development, stability and security, rule of law, governance
and human rights. The Declaration called for the implementation of actions aimed at
strengthening inter-alia, law enforcement cooperation, mutual legal assistance and trans-
border intelligence sharing to dismantle criminal organisations.

• The CELAC-EU Coordination and Cooperation Mechanism on Drugs has proven to be a
reference framework on the fight against drugs, frequently cited in different projects and
initiatives of both regions.

The CELAC-EU Action Plan aims at addressing the world drug problem by strengthening bi-regional
dialogue based on the principle of common and shared responsibility. Under this action plan
COPOLAD focused on high-level meetings which have concentrated on evidence based policy
formulation to confront drug issues, PRELAC set in motion administrative controls in an effort to affect
drug supply, CARICOM Crime and Security and Central America Security Strategy which has enabled
that sub region the definition of programmes, plans and projects to combat drugs and organised crime,
amongst others; which contemplate important initiatives in drug issues between the two regions.
Additionally, the action plan expresses a concern regarding the environmental impact of drug
production and promotes the development of sustainable crop control.

In September 2017, on the basis of the Brussels Declaration130, EU-CELAC organised the Seminar on
Citizen Security as the first step towards creating a bi-regional Dialogue on Citizen Security. The
purpose of which would be to develop a common understanding of citizen security threats, their root
causes, and consequences and the national and regional priorities to tackle them through policy
dialogues and technical exchanges. Peru and El Salvador are among 24 LA countries participating in
this new EU-CELAC Dialogue on Citizen Security.

3.1.2.2 Finding: Valuable EU technical inputs to support the dialogue processes

Related indicators: I-314

Sources of information: Document review, interviews in Brussels and LA

Strength of evidence: Strong

EU-CELAC migration project

The dialogue on migration was accompanied by a regional EU intervention "Strengthening the
dialogue and cooperation between the European Union and Latin America and the Caribbean”, to
establish a data base, management models on migration and development policies”131 that ran from
2011 to 2015. Thirty-three LAC countries participated, and IOM and FIIAPP co-managed the project
that also provided feedback and technical expertise to the Dialogue. The migration project was
finalised in 2015 and the Dialogue terminated in 2017. Technical inputs from the project, described

129 https://www.parlament.gv.at/PAKT/EU/XXVI/EU/03/13/EU_31368/imfname_10831065.pdf
130 EU-CELAC Summit June 2015. The second seminar was held in January 2018 and the state of progress of
COPOLAD, EL PAcCTO, ICRIME and the Cocaine Route Programme were presented. EU-CELAC Seminar
Tackles Citizen Security; EU –EASS 23/01/2018.
131 DCI-MIGR/2010/259-532

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

53

below (statistics on migration, migration profiles, information on remittances and their use, etc.) were
provided to the Dialogue in meetings.

The migration project was also able to utilise and benefit from the network of offices already created
by IOM throughout the LAC region.

The project focused on three components and in each of these areas the following outputs were

produced132.

• Data collection:

 A study on “Migratory Routes and Dynamics between Latin American and Caribbean
(LAC) countries and between the LAC region and the European Union (EU)” provided
elements for debate.

 A “Rapid Assessment of Data Collection Structures in the Area of Migration in Latin
America and the Caribbean” that dealt with the data collection mechanisms in the area of
migration for CELAC, in each of the sub-regions and nations.

 “Migration Profiles (MP)” were elaborated for Ecuador, Peru and Nicaragua133 that brought
together data from various sources and facilitated a process of consultation among
stakeholders.

• Migration management, and migration and employment/reintegration migrants:

 Activities were conducted in the areas of “Descriptive Institutional Analysis” to evaluate
capacities and functions of institutions responsible for migration policy development and
management.

 Training courses were provided to strengthen the public institutional capacities of the
CELAC countries’ institutions.

 Internships for public officials aimed at contributing to information and knowledge
exchange for migration and employment policy management

 Twenty-five countries participated in the capacity building activities which trained mainly
officials from the Labour and Foreign Affairs Ministries.p.30

 The following activities and manuals for use in the area of reintegration of returned
migrants were developed: a manual on Proposals to link Migration and Employment
Policies, a Manual on Labour Market and Migration Studies (Argentina, Bolivia, Colombia
and Panama), workshops on "Strategies for the Creation of Employment – linking
migration and labour markets” and pilot projects focused on reintegration of migrants in
their country of origin

• Remittances and development policies:

 A “Good Practices Handbook” on maximizing remittances as a tool for development;

 Workshops on how to incorporate remittances and the participation of the diaspora in
development policy;

 Pilot projects based on the creation of partnerships among actors in the local, public and
private sectors, civil society and diaspora members to develop and implement policy on
the use of remittances for development.

A newsletter and website for project communication and information sharing were produced134 and
maintained for a period after the project terminated by IOM.

The migration project was designed at a time when heavy migration flows were directed from the LA
region to Europe, these flows changed, and in part were reversed. Political will of the LA countries was
affected by the fact that they were not included in the design of the project, and the initial interest in
the Dialogue decreased as the project drew to a close.

From field phase interviews it emerged that the level of participation in the migration project of LA
countries diverged dramatically. Some countries, like Peru, participated actively in most of the projects
activities and produced a Migration Profile and a Pilot Project on returnees and have used the project
outputs for developing policy and programmes. In El Salvador, although migration has been a growing
problem due to the insecurity from gang violence, only few stakeholders remembered the project at all.

Drugs and organised crime

132 EU (2015) Final Evaluation of the EU-CELAC migration project; p. 26
133 As well as Suriname and Jamaica
134 EU (2015) Final Evaluation of the EU-CELAC migration project, p.55/56

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

54

The COPOLAD I final evaluation finds that the programme reinforced the dialogue mechanism:

“All informants interviewed by the ET stress that the project reinforced significantly the
coordination mechanism (CCM). It seems that the project contributed to the establishment of
new procedures, encouraged the discussions of more technical issues and contributed to the
participation of more CELAC countries into the mechanism. (…)

Several informants report that the project managed to gradually increase the coherence
among CELAC and between them and EU MS in terms of the harmonisation of the concepts
used by all participants to the CMM. For some there has been a change of paradigm and most
of the beneficiaries analyse the drug phenomenon in terms of shared responsibility rather than
in terms of producing/consumer countries as it was often the case in the past. COPOLAD as a
technical discussion assembly that precedes the CCM meeting has, by all accounts,
enhanced discussions within CCM. Despite these positive developments, the conclusions of
the CCM seem to remain relatively general. This may be due to the fact that the CMM is a
political rather than a technical forum in which discussions on evidence-based drug policies
are marginal. The EU/CELAC dialogue is also limited by the fact that only few EUMS are
actively participating in the mechanism.”

According to the recent ROM report on COPOLAD II, the programme is a unique opportunity to
collaborate and exchange on issues related to drugs, supporting at the same time the implementation
of the corresponding policies. The report paints a positive picture with regards to the programme’s role
in the politicy dialogue:

“El producto más evidente de este Componente es la Declaración Política de Alto Nivel
producida, a través de la cual se apoya, con el compromiso adquirido de los países, la
consolidación del multilateralismo en sus diferentes aspectos y se favorece la participación de
los países, en particular de la CELAC, en la construcción del arquetipo político y jurídico
global sobre la problemática de drogas. Otro producto importante es la introducción de temas
candentes y de actualidad sobre la problemática de drogas en las Agendas Políticas de los
países. En el caso de las reuniones de Alto Nivel del Mecanismo UE-CELAC, así como en los
Comités Técnicos, la dinámica de trabajo que se genera entre los participantes – Agencias de
Drogas; Ministerio de Relaciones Exteriores; Embajadas – tiene como efectos concretos un
conocimiento global del fenómeno y un contacto permanente en el intercambio de información
sobre drogas.

La percepción institucional sobre el COPOLAD II se identifica con una mirada continental,
tanto de la problemática como de los acuerdos institucionales, y con una actualización sobre
las soluciones que se están aplicando, así como la identificación de insumos aplicables a la
realidad nacional. Se propician relaciones de intercambio a través de las Comisiones Mixtas
Bilaterales con países limítrofes.

El COPOLAD II da continuidad a los logros alcanzados y a las acciones desarrolladas en el
COPOLAD I, fortaleciendo los principales aspectos relacionados con la reducción de la
demanda de drogas, el control y la reducción de la oferta, la disponibilidad de indicadores
clave, confiables y objetivos para la toma de decisiones y la formulación de políticas públicas
basadas en evidencia, reforzando, paralelamente, el Mecanismo. Su enfoque facilitador y su
abordaje participativo favorecen una alta apropiación por parte de las instituciones y
organismos participantes, facilitando el apoyo efectivo del COPOLAD II a la implementación
de políticas en los países de la CELAC.”

According to the recent COPOLAD II ROM report, the sustainability of the EU-CELAC Cooperation
Mechanisms seems promising:

“Con respecto al Componente 4 (Mecanismo de Coordinación y Cooperación CELAC-UE en
materia de Drogas), la sostenibilidad se producirá de manera indirecta. El Mecanismo ha sido
fortalecido con apoyo técnico que ha llevado a discusiones y debates relevantes y profundos.
Sin la existencia del COPOLAD II, el Mecanismo tiene que buscar formas para mantener el
nivel técnico de las discusiones. En caso de no lograr esto, el Mecanismo volverá a la
situación en la que se encontraba antes del COPOLAD II. Sin embargo, el apoyo prestado
sobre temas como por ejemplo la Darknet, donde el COPOLAD II ha llevado el Mecanismo a
un nivel técnico más elevado, seguirá estando disponible y puede servir como punto de
partida para discusiones y debates al respecto en el futuro.”

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

55

3.2 JC 32 - Intra-regional cooperation

3.2.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 32: EU support
contributed to creating
sustainable opportunities for
intra-regional cooperation,
sharing and learning in the
areas of drugs, transnational
organised crime and

migration

I-321 Number of EU supported initiatives (e.g. regional conferences) promoting
South-South exchange of experience and good practices in the areas of drugs,
transnational organised crime and migration (and level of participation)

I-322 Existence and degree of sustainability of regional networks / institutional
coordination structure (including entities such as drugs observatories) established
/ supported through EU regional interventions

I-323 Number (and quality) of joint tools, models, actions developed by LA
partners in the area of migration and the fight against transnational organised
crime (including platforms to share information and data in these areas)

3.2.2 Main findings and related evidence

3.2.2.1 Finding: Some opportunities of South-South cooperation created in the area of
migration but, overall, limited sustained effects on intra-regional cooperation

Related indicators: I-321, I-322, I-323

Sources of information: Document review, interviews in Brussels and LA

Strength of evidence: Strong

The migration project worked with 33 countries of the region and offered the possibility of an even
greater exposure for networking and sharing. The project facilitated some bi-national cooperation; the
exchange of expertise and sharing of perspectives, and its’ work was intended to contribute to the
Dialogue, to provide expertise and substantive input135.

EU (2015) Final Evaluation of the EU-CELAC migration project:

• Examples of bi-national cooperation - exchanges between countries outside the project
framework on issues of technical expertise did happen, as did discussion on differing political
approaches to issues as exemplified below. However, it is not clear whether the project
actually provoked a significant number of external activities, or facilitated the internal debates
to external fora.

• “The issue of labour migration seemed of high relevance to most countries visited as well, in
general terms. However, country’s interests concerning labour migration differ: whereas some
are interested in exploring options for attracting skilled migrants (Brazil), others are more
interested in making existing regional agreements work (Caribbean), and others are
concerned with the return of migrants and their reintegration to the country (Peru, Colombia,
Mexico or Ecuador). A representative from the Brazilian Ministry of Labour who attended the
“Migration management and its relationship with employment policies” workshop in Lima in
2012 indicated that the course as an initial contact with the topic and of it being useful for the
exchange of best practices in the region.”

• Resulting from the exchanges during the Workshop on Certification of Labour Competencies
funded by the migration project, Peru requested technical assistance from the Colombian ML
for their public officials. This specific example would be, according to Colombia's ML a clear
effect of the project in triggering horizontal cooperation among participant LAC countries,
mainly on a bilateral level

• A 2014 Internship in Colombia facilitated an exchange between Colombia and El Salvador.
This exchange led to the signing of a bilateral Agreement in 2014 between the Minister of
Foreign Affairs of the Republic of El Salvador, and the Chancellor of the Republic of Colombia.
Colombia was to provide technical assistance to El Salvador on their ‘Colombia Nos Une’
(Colombia unites us) programme that provides assistance to Colombian emigrants in other
countries.

The confluence of effects produced by the migration project, including the capacity building, have
created an incipient mechanism - a network of migration related authorities and institutions - that could

135 Action Plan

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

56

sustain an on-going exchange of information and good practices, however the real sustainability of this

network mechanism is not yet clear136. To endure, the mechanism should be formalised between

institutions rather than individuals that abandon positions due to turnover of civil servants. The
discussions and work on migration continue through sub-regional bodies and other international
organisations, including IOM.

The above-mentioned network was built on the participation of 33 LAC countries that also interact
through the sub-regional organisations (MERCOSUR, CAN, UNASUR, CARICOM, SICA, CRM and
the CSM) and that maintained a dialogue and consultation on migration in the region until 2017. These
connections should guarantee a degree of sustainability of the thematic issues and policy

developments in the ongoing regional debates137.

3.2.2.2 Finding: EU support contributed to improving regional cooperation in the areas of
drugs and organised crime

Related indicators: I-321, I-322, I-323

Sources of information: Document review, interviews in Brussels and LA

Strength of evidence: Strong

COPOLAD

COPOLAD reactivated the EU-CELAC Cooperation Mechanisms as well as supporting South-South
cooperation efforts. At the same time, COPOLAD introduced a comprehensive approach to illegal
drugs that combines punitive measures with public health priorities. Furthermore, the head of Demand
Reduction of the Ministry celebrated the creation of work groups under the framework of COPOLAD,
since they made the region’s SSC dialogues more dynamic and productive. As a final remark, the
GOC applauded the facilities created at COPOLAD, using SSC to exchange of information and good
practices, so that several CELAC nations could develop a practical guide on information analysis
regarding new synthetic drugs and the diversion of its precursors.

The COPOLAD I final evaluation (2015) notes:

“It seems COPOLAD had a positive impact in terms of reinforcement of networking and
contacts among participants and had had a positive impact in terms of regional dialogue on
drug policies. Round table discussions with selected LAC nations made it evident that
COPOLAD’s contribution to networking has greatly improved trust and communication. Four
years ago, it seems that the only occasion for which drug policy decision makers met was at
the annual meeting of the CND in Vienna, but today COPOLAD allows them to maintain close
communication. Likewise technical staff now maintains close contact and give continuity to
discussions that previously would be lost because of political turnover.”

The network of National Drug Observatories play a key role in the intra-regional cooperation, at the
institutional level but also in the exchange of capacity, as highlighted in the ROM report of
COPOLAD II:

“Cada país dispone de un OND equipado y funcionando y, a día de hoy, 8 países de América
Latina y 5 países del Caribe están trabajando en el montaje de los Sistemas de Alerta
Temprana (SAT), organizados en 2 Grupos de Trabajo. En cuanto a los Informes Nacionales
sobre Drogas, 14 países de América Latina y 13 países del Caribe participan en el Grupo de
Trabajo para la elaboración de los Informes Nacionales sobre Drogas.

Los OND son piezas clave para la toma de decisiones políticas y su correcto funcionamiento
permite disponer de la información necesaria para la toma de decisiones a nivel político e
institucional. Los SAT, donde se realiza “la detección temprana de las amenazas
representadas por nuevas sustancias psicoactivas o por nuevos usos de sustancias
tradicionales”, hacen uso de los recursos disponibles en los OND. Actualmente, no todos los
OND parecen funcionar de manera eficiente con respecto a sus 3 funciones operativas
(recogida de datos; análisis, interpretación y triangulación de datos; elaboración de informes).
En lo que se refiere al SAT, con el apoyo del COPOLAD II se han designado los OND de

136EU (2015) Final Evaluation of the EU-CELAC migration project.p.38/39
137 Mexico identifies the Regional Conference on Migration (CRM – which includes 11 countries including
Canada, USA, Mexico, Central America, Belize and Dominican Republic), or the Puebla Process, as representing
its immediate international forum for reaching consensus before the member countries elevate the issues to
CELAC. (ibid p. 40)

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

57

Colombia y Uruguay para que brinden apoyo técnico a los países CELAC que aún no tienen o
aún no han desarrollado un SAT. El COPOLAD II, en cuanto plataforma de Observatorios,
facilita la elaboración de una Guía flexible (en lo que se refiere a su desarrollo metodológico)
para la implementación del SAT en los países donde el Sistema ya ha sido “consensuado”.
En la elaboración de los Informes Nacionales se utilizan “líneas guías” que están en fase de
definición por parte del COPOLAD II.”

Cocaine Route Program

Under the Cocaine Route Program, multiple individual projects have been financed by the IfS / IcSP:
AIRCOP, CRIMJUST and SEACOP are ongoing projects. PRELAC a project that aimed at
strengthening capacities of national administrative control authorities to prevent precursors’ diversion
was terminated in 2016. AMERIPOL and GAFILAT used to be financed part of the Cocaine Route
Programme and are now financed by the regional DCI envelope.

Specific projects such as AMERIPOL, AIRCOP, SEACOP, GAFILAT, and PRELAC have taken on the
challenge of introducing coordinating mechanisms and multi-agency institutional elements composed
of different law enforcement entities and establishing elements to enhance data and intelligence
sharing:

• AIRCOP has created the Joint Airport Interdiction Task Forces at airports which has induced
the evaluation of how to best coordinated activities of Migration, Customs, Airport
Administration, Prosecutors and Polices in a relative reduced environment. This has
contributed to better coordination amongst national agencies. Additionally, although AIRCOP
was originally created under the CRP to search for drugs, its activities (seizure of drugs, guns,
cash and control of people traffickers) have induced a better understanding the extent of
criminal activities at civilian airports throughout the region.

• Likewise, the SEACOP project has created Joint Martine Control Units with their own Martine
Intelligence Units which have created the need for new legal frameworks for data sharing and
operation execution. SEACOP, as AIRCOP, has introduced both Interpol’s I-24/7 information
system as well as WCO’s CENcomm real-time information systems

• GAFILAT—formerly called GAFISUD—has continued to work on national instruments for
asset forfeiture, the adequate management of bank secrecy laws and money laundering, all
within the parameters accepted for FATF enforcement;

EL PAcCTO

From field phase interviews, the team learned that the recent EL PAcCTP project is viewn to have
created valuable spaces for learning, discussion, debate and exchange of information. The workshops
were perceived to be of high calibre and important. They cover topics from cross-border cooperation,
penitentiary intelligence, recuperation of assets, alternative measures to imprisonment, police and
customs cooperation, and corruption. However, in some cases (e.g. Colombia) the project’s activities
have been less well received, due to problems in the design and implementation (see JC 33 for more
details). There were challenges in the coordination of EL PAcCTO and SICA, which is coordinating the
Central American Security Strategy (ESCA). As of June 2018, there was no a cooperation agreement
between EL PAcCTO and SICA.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

58

3.3 JC 33 - Legal, policy and institutional environment

3.3.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 33: EU support
contributed to the
strengthening of legal, policy
and institutional environment
in LA countries in the areas
of drugs, transnational
organised crime and
migration, in line with
regional best practices and
international (including EU)
standards

I-331 (Policy) Evidence of strengthened policy formulation processes in the area
of security and migration, including increased analytical underpinning (e.g. better
understanding of the root causes of irregular migration, adequate use of available

data on drugs and transnational organised crime)

I-332 (Policy) Evidence of an active role played by civil society in policy
formulation

I-333 (Policy) Policies related to migration and security integrate a gender equality
approach and respond to particular needs of vulnerable/marginalised groups
(including children)

I-334 (Policy) Existence and implementation of reintegration policies for migrants
returning to their communities of origin, including information on employment and

investment opportunities

I-335 (Institutional) Degree of integration of EU and international standards and
regional best practices in tools, models, actions developed for policy
implementation (including development of strategies to achieve positive combined
effects related to migration, mobility and development)

I-336 (Institutional) Perceived effectiveness (by stakeholders involved) of capacity
development approaches supported (e.g. train-the-trainers, casework) in the law
enforcement area

3.3.2 Main findings and related evidence

3.3.2.1 Finding: Some contribution to policy formulation and legal reform in the area of
migration

Related indicators: I-331, I-332, I-333, I-334, I-335

Sources of information: Document review, interviews in Brussels and LA

Strength of evidence: Medium

Examples of legislation and other institutional developments that took place around the time of the
project; some attributed these achievements to participation in the project, but at least they
demonstrated relevance of the project subject matter to national processes on migration (2015 final
evaluation of the EU-CELAC migration project).

• Peru: passed the March 2013 Law for economic and social reintegration of the returned
migrant; and and strengthened the Inter-sectorial Working Roundtable for Migration
Management (MTIGM).

• Ecuador: created the Parliamentary Group for the Rights of Persons in Human Mobility (2013)
by the National Assembly, and according to stakeholders was considered it to be a major
political and legislative development attributed to the project (ibid p.22).

• Mexico: the 2014-2018 Special Migration Programme in Mexico.

• Guatemala: The Legislative Assembly was working on the Migratory Code in order to replace
the previous one of 1998.

• Nicaragua: passed the 2011 Migration and Foreigners Law, its 2012 regulation; and the 2015
Trafficking Law.

• Honduras: passed the 2013 Law on the Protection of the Honduran Migrants and their
Families, and the 2013 Asylum Decree 13/81; the National Council for the Protection of
Honduran Migrants was established in 2014.

• Central America: The pursuing of a common regional migration policy in Central America.

The migration project produced a number of activities, studies, training, manuals and tools that have
been said by participants to have strengthened their capacities to promote migration policy and
structures, at national, sub-regional and regional levels. Following are examples of how transference
has occurred, with problems identified, between the project and other contexts (EU (2015) Final
Evaluation of the EU-CELAC migration project).

• The Rapid Assessment of Data Collection Structures in the Area of Migration in Latin America
and the Caribbean that looked at the data collection mechanisms in the area of migration for

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

59

the LAC was found to be very useful by all stakeholders; nonetheless its dissemination was
quite limited to academic or scientific levels, and it could be further disseminated and better
socialised. The study serves as a data base on data collection structures and can and has
been used by government officials and civil society to understand different data collection
structures.There were also complaints that it was initially only drafted in Spanish and
stakeholders had not been consulted during the drafting process.

• The Migration Profiles have supported data collection systems, encouraged the sharing of
information on migration among government, civil society and academia and promoted
coherent and coordinated policy development. For example, the Migration Profile in Peru
covers Peruvian immigration, emigration, labour migration, irregular migration, remittances,
legal framework, and national and local migration policies. It adheres to the principles of the
United Nations Global Forum on Migration and Development, and the Peruvian profile has
been used by the Mesa de Trabajo Integrada de Gestión Migratorio or Integrated Roundtable
on Migration Management (MTIGM) as a main policy tool. Use by the MTIGM ensures that the
relevant national institutions and civil society organisations have a common understanding of
the concepts and information. This document has been used in the formulation of policy and
legislation and has supported the work of the CSM (Conferencia Sudamericana sobre
Migraciones)138.

• Stakeholders commented that the project strengthened the work of the MTIGM, which began
in Peru in 2009 and was decreed in 2011. The Project was instrumental in the inclusion of civil
society as a member, as IOM sits on the MTIGM and provided a link between the Roundtable
and the project139. Peru feels that their participation in the reconvened Migration Dialogue
must include consultation on the agenda with the MTIGM

• The field work found that the Peruvian Ministerio de Trabajo y Promocion de Empleo (MTPE)
used a pilot project financed by the migration project as it identified who was returning, what
professional status they had and where they had come from; it also identified challenges to be
faced as many returnees had held good jobs and higher salaries in the countries they were
leaving and were reluctant to accept lower Peruvian salaries. Although the time allotted to this
PP was considered to be very short the profile attained has been used by the government for
reintegration policy and practice. This was the first time Peru looked at migration as a labour
opportunity. The pilot project also fed into the development of the Law on Returnees Ley No.
30001, 2013 (Ley de Reinserción Económica y Social para el Migrante Retornado140

• Pilot Projects in Guatemala were seen by stakeholders to have instigated the elaboration of 3
interrelated products: i) an operative structure in the departments of MFA and ML concerned
with Migration and Employment; ii) Protocols of Performance for Labour Migration; iii)
Computer Systems on Labour Migration. Although the third had not been implemented at the
time of the evaluation due to financial considerations, the ML stated that the first 2
components have provided clarity on how to approach better services and assistance to return
immigrants141.

• Also project workshops addressed the labour migration issues that generated the debate and
process of bi-national certification of competencies within the Andean Community and the
Andean Instrument on Labour Migration, Decision 545 between Peru, Ecuador and Colombia
This Instrument contemplates giving national treatment to Andean workers within the Andean
Community territory. In 2013 Colombia enacted the decree.

• In Ecuador participants from financial institutions (i.e. Cooperativa Jardin Azuayo) and civil
society organisations (i.e. Red Ecuatoriana de Migrantes y Organizaciones Sociales) recall
the Pilot Projects as timely, as offering shared experiences from other countries, and they
identify the Manual on remittances as a main reference tool and consultation guide for this
material. One organisation states that it is referenced in their Strategic Plan.

• In Colombia the Pilot Project on remittances was seen as “bringing political dialogue into
reality” (MFA) thus enabling better use of remittances; also in Colombia the MFA stated that
Component 3 raised awareness within the beneficiary communities that it is possible to
generate investment initiatives with the use of remittances.

138 Perfil Migratorio del Peru 2012, OIM, p. 15.
139 Interviews conducted in August 2018 in Peru.
140 Interviews during field study August 2018.
141 Final Evaluation of LAC migration project 2015, p. 34

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

60

• Brazilian participants deemed “the effects of the Pilot Projects to have been very solid, the
experience very enriching and that it inspired the participating / implementing institution to
reorganize their administrative structure of social support. The institution now views migration
as a socially relevant issue and is currently working on a new mechanism to provide
assistance to migrants.” This institution is replicating the Pilot Project.

Ecuadorian officials attributed to the project the creation of the Parliamentary Group for the Rights of
Persons in Human Mobility (2013) by the National Assembly; considered to be a major political and

legislative development142.

The studies and training were undertaken to increase knowledge of the causes for migration, improve
capacity and promote institutional development in the areas of migration dynamics and management.
These programmes were acknowledged by stakeholders to have contributed to policy formation and
improved capacity. From the participants polled greater than 70% stated that the topics covered were
relevant to their professional needs, 82.7% agreed that the training activities contribute to
strengthening regional capacity in LAC for a permanent exchange of information and best practices
between countries in the region, 54.39% believed that through the training you and/or your country
learned new techniques and mechanisms for working on migration143.

3.3.2.2 Finding: With regards to drugs, EU support had limited influence on policy, but
helped strengthen institutions in some LA countries

Related indicators: I-331, I-332, I-333, I-335, I-336

Sources of information: Document review, interviews in Brussels and LA

Strength of evidence: Medium

COPOLAD

In the framework of COPOLAD, the EU approach brings in the international standard of the regulatory
legal framework through the numerous international agreements adopted by the Member States and
establishing a bridge of conversation with CELAC countries while also encouraging a dialogue and
exchange of information on drug policies between peers among CELAC countries on a regular
basis.144

National Drugs Observatories have been created throughout the region based on the COPOLAD
principle of “evidence based policy making” which was the principle for COPOLAD’s activities; in fact,
constitute the only or one of the main reference points in the production of drug information in the
country. Although the observatories are key initiatives to fight illicit drugs, they represent a great deal
of regional disparity. A few countries have functional observatories, others barely have a structure or
trained staff, while others still do not even have an active Observatory. These discrepancies in
structure, staff, equipment and data collection present a challenge to maintain a regional approach.

Given the pre-eminence that NDOs face in designing policies that aim to respond to different problems
related to drugs, it is critical to work towards consolidation of their work, which is a priority objective to
the NDO seems to be one element that will provide operational guarantees while enabling institutional
strengthening. The most general situation is that they either do not have a defined budget or that it is
provided for certain specific items and not necessarily to fully cover the work of the NDO.145

One of the recommendations of the situational analysis of NDOs was that consideration should be
given to the implementation of the activities of Component I: Consolidation of National Drugs
Observatories of COPOLAD in different groups of countries, taking into account the unequal level of
development of NDOs in the region. It encourages the integration of international protocols into their
framework so that opportunities for country exchanges be forged based on the experiences of those
who maintain these standards. Nonetheless, the report recognises that working with groups of
countries and adapting to the different needs of NDOs, seems to be the best approach.

Field mission interviews confirmed that COPOLAD had a positive impact in the establishing and
development of NDOs and early warning systems. In Colombia, COPOLAD has facilitated the
Precursor Control Office at the Justice Ministry the opening of 25 legal cases regarding illicit use of
chemical precursors in Colombia. It has also cooperated in the development of practical guides on the

142 EU (2015) Final Evaluation of the EU-CELAC migration project; p. 22
143 EU (2015) Final Evaluation of the EU-CELAC migration project, Annex 9
144 EU (2018) COPOLAD II Consolidated ROM Report
145 COPOLAD (2017) Situational analysis of national drug observatories in Latin America and the Caribbean

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

61

final disposition of precursors and information analysis on new synthetic drugs and the diversion of its
precursors.

PRELAC

PRELAC has left a trail of instruments that serve both individual nations and the region as a whole, by
developing instruments to share information on the legal movement of selected cargos of precursors
used to process Cocaine/heroine/synthetic drugs before they can be diverted to criminal activities; as
mentioned above there is concern about the commitment of some countries with the long term
success of the project.

EL PAcCTO

The EL PAcCTO Project, resulting from the EU-CELAC Action Plan of 2015, is structured to maximise
sharing and networking through the existing institutional and operational networks and EU-LA
intercontinental links.146 It proposes to complement and cooperate with sub-regional initiatives such as
ESCA, I-CRIME, COPOLAD II and EUROsociAL, as well as longstanding international professional
organisations including AMERIPOL, INTERPOL, EUROPOL, EUROJUST, REMJA, AIAMP, IberRed,
COMJIB, REFCO.

While it is still too early to measure results of the EL PAcCTO project, the stakeholders provided mixed
feedback in field phase interviews. Discrepancies were identified in of opinions concerning the
consultation process for the project. Peru and El Salvador expressed satisfaction with being consulted,
even though Peru did not present a ‘demanda’ for 2018, while Colombia expressed frustration that the
project plan did not include their inputs from the consultation process.

In some countries coordination problems within the EU (Brussels and the delegations), between the
EU and its implementing agency and finally between these and the potential beneficiaries have
hampered the projects implementation. During the interviews it became evident that there is
insufficient communication between the 3 pillars of EL PAcCTO within the individual countries.
Participants of one of the three pillars do not know what is happening in the other pillars. The structure
thus reinforces existing communication problems between different national agencies working on
security and crime instead of using its potential to improve coordination. Interviewees highlighted that
it might be useful to create coordination units yet when this type of unit was created in Colombia, at
the suggestion of EUD, its recommendations were dismissed by the implementing agency.

3.4 JC 34 - Broader results

3.4.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 34: Positive results have
been achieved in curbing
demand and supply of drugs
and reducing perceptions of
insecurity and impunity

I-341 Citizen perceptions of insecurity or impunity, and regarding the police and
criminal justice sectors (UNDP Human Development report)

I-342 UNODC data on supply and demand of drugs in LA

3.4.2 Main findings and related evidence

3.4.2.1 Finding: Changing migration patterns in LA are creating pressure in many countries
to re-examine migratory regulations and policy

Related indicators: I-341

Sources of information: Document review, interviews in Brussels and LA

Strength of evidence: Strong

ILO (2016): Labour migration in Latin America and the Caribbean – Diagnosis, Strategy, and ILO’s
Work in the Region:

• “The ILO estimates that the Americas concentrate around 27 per cent of all migrant workers in
the world and that their importance increases rapidly. In 2010, the figures were 25.1 million in
North America and 3.2 million in Latin America and the Caribbean; five years later, these
figures had risen to 37 million in North America and 4.3 million in Latin America and the
Caribbean: a total increase of 13.1 million people in just five years.”

146 Action Document for Continental programme on Rule of Law and Security-Development nexus

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

62

• “Until the early nineties, the most significant flows of Latin American and Caribbean migrant
workers were directed almost exclusively to the United States, and other (less important in
numerical terms) intra-regional flows, were concentrated in Costa Rica, the Dominican
Republic, and Venezuela. Although we cannot deny the importance that the United States
continues to play as the main country of destination to Latin American and Caribbean migrant
workers (in 2015, 51 per cent of its immigrant population was from Latin America and the
Caribbean), since the beginning of the 1990s, migration flows from the Latin American and
Caribbean region have expanded to other destinations, mainly to the European Union. At the
same time, there has also been a noticeable increase in intra-regional flows. Indeed, in Latin
American and Caribbean countries, 80 per cent of immigrants originate from other countries
from the region, in most cases from neighbouring countries”

IOM World Migration Report 2018. Key features of migration in LA:

• Migration northward is the predominant trend in Central America and Mexico, although there
are a number of intra-regional trends worth noting.

• Irregular migrant flows in the region are shifting and becoming increasingly diversified.

• New and diversified flows throughout the region have prompted a response by transit and
destination countries to increase border enforcement and protection.

• Socioeconomic conditions and generalised community-level violence in a number of Central
American countries contribute to migration, notably of high numbers of women and children.

• Intra-regional migration within South America has intensified.

• Millions of South Americans continue to reside outside of the region, while at the same time
the number of migrants from outside the region is slowly growing.

• Though localised to particular countries, conflict and violence contribute to human
displacement and migration in the region.

IOM (2015): Migratory routes and Dynamics between Latin American and Caribbean (LAC) countries
and between LAC and the European Union:

• Migration patterns reflect changing political, social and economic conditions and the patterns,
as earlier stated, have changed between Europe and LA, as in 2012 more Europeans
migrated to LA than Latin Americans to Europe in earlier years.

• Trends within the LA countries also changed as economic and political conditions evolved.
Migrants are leaving poorer countries such as Bolivia and Ecuador and are migrating to Peru,
Chile, Argentina and Brazil in search of jobs.

The extreme levels of criminal violence affecting the northern countries of LA have worsened147 over
the evaluation period. As the USA has closed its doors, migrants now head to Costa Rica, Panama or
Mexico. The latter, historically a country of transit, has become a country of destination and asylum for
the influx of southern migrants148.

New challenges in the area of migration were also evident in the countries visited by the team:

• In El Salvador, migration issues have reached crisis proportions as gangs force the population
to move within the national territory or to flee the country. As US borders close and policy
tightens against immigration many people are now heading south to Costa Rica or Panama.
The whole Northern Triangle is suffering insecurity due to gang violence and organised crime.
The country is anticipating many Salvadorans to be returned from the USA next year as a
programme facilitating residence in the USA is being discontinued. It is unclear how the
country will deal with this situation.

• Peru is currently facing serious issues as well. The economic and political situation in
Venezuela has escalated, leading to massive immigration to other countries in the region,
including Peru. As a consequence, UNHCR opened two new offices in Peru.

147 Forced to Flee Central America’s Northern Triangle: A Neglected Humanitarian Crisis, Medecins Sans
Frontières, May 2017
148 http://www.unhcr.org/news/latest/2017/3/58c2636f4/greater-cooperation-needed-protect-refugees-central-

america-unhcr-says.html

http://www.unhcr.org/news/latest/2017/3/58c2636f4/greater-cooperation-needed-protect-refugees-central-america-unhcr-says.html
http://www.unhcr.org/news/latest/2017/3/58c2636f4/greater-cooperation-needed-protect-refugees-central-america-unhcr-says.html

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

63

3.4.2.2 Finding: Crime and violence in the LA region remain pervasive and costly, and drug
production, especially coca, is rebounding in LA

Related indicators: I-341, I-342

Sources of information: Document review, interviews in Brussels and LA

Strength of evidence: Strong

In regard to the available information supplied by the UNODC, it is important to note that the data
comes from the NDOs of the LAC countries, which implies that the persistent disparities on the quality,
capacities and training of the observatories from country to country greatly affects the information
available to work with.

Additionally in the producing nations (Bolivia, Colombia and Peru) UNODC, still today, runs the Coca
Monitoring System also known as SIMCI – this is the system created with EU financing during the first
decade of the XXI century and was initially meant to be handed over to the drug agency in each
country. Due to political considerations this handover was not done. Today they work out of the
UNODC offices in each country and with the exception of Colombia (this country finances 100% of
UNODC activities in Colombia) receive most of their funds from TC projects (EU funds included) and
some funds from the host governments.

World Drug Report 2018:

• The increase in coca bush cultivation in Colombia is the main driver of global
expansion: Recent trends in the global area under coca bush cultivation have largely been
driven by changes in coca cultivation in Colombia, where the cultivation area decreased by 70
per cent over the period 2000–2013 only to then triple in size from 2013 to 2016. With 146,000
ha under coca cultivation in 2016, Colombia accounted for 68.5 per cent of the global
cultivation area. Coca bush cultivation is widespread in Colombia, having been identified in 21
of the country’s 33 departments in 2016, although more than two thirds of the total area under
cultivation is located in the southern area of the country. The increase in coca bush cultivation
in Colombia in 2016 came about for a number of reasons related to market dynamics and the
strategies of trafficking organizations. Among other factors, it was also linked to a perceived
decrease in the risk of illicit activities following the suspension of aerial spraying, the
expectations in some communities of receiving compensation for replacing coca bush
cultivation, and a reduction in alternative development interventions, which has undergone a
period of transition from an approach based on crop elimination to an approach based on
promoting the rule of law. The overall number of dismantled laboratories used for the
manufacture of coca and cocaine products in Colombia more than doubled, from 2,334 in
2013 to 4,842 in 2016 (95 per cent of which were manufacturing coca paste and cocaine
base, while 5 per cent were manufacturing cocaine hydrochloride), the largest number ever
reported. Seizures of cocaine hydrochloride more than doubled in Colombia, from 167 tons in
2013 to a record 378 tons in 2016; in addition, 43 tons of coca paste and cocaine base were
intercepted in 2016. Eradication (manual eradication and spraying) fell, from more than
213,000 ha in 2006 to 69,000 ha in 2013 and less than 18,000 ha in 2016, while aerial
spraying ceased in October 2015. Farmers cultivating coca bush may have felt that the threat
of eradication had diminished, and some of them may have therefore felt emboldened to take
collective action to block potential manual eradication efforts and were thus inclined to
increase their coca bush production.

• Signs of increases in traditional coca bush cultivation areas in Peru: Following a decline
that began in 2011, the area under coca bush cultivation in Peru increased to 43,900 ha in
2016, which was equivalent to 21 per cent of the global area under coca bush cultivation. In
2016, Peru’s coca bush production took place mainly to the east of Lima, across the Andes, in
the Valle de los Ríos Apurimac, Ene y Mantaro (70 per cent) and further away in La
Convencion y Lares (14 per cent). By contrast, most of Peru’s coca bush production in the
1980s and 1990s took place in Alto Huallaga, in central Peru. By 2016, Alto Huallaga
accounted for just 4 per cent of the total area under coca bush cultivation in Peru. However,
the long-term downward trend came to an end in 2016 when the area under cultivation in Alto
Huallaga rose, from a low level, by 45 per cent from the previous year. None of the two main
coca bush cultivation areas today (Valle de los Ríos Apurimac, Ene y Mantaro, and La
Convencion y Lares) were subject to eradication in 2016.

• The downward trend in coca bush cultivation in the Plurinational State of Bolivia has
also come to an end: The Plurinational State of Bolivia accounted for 10 per cent of global
coca cultivation in 2016, when the area under coca bush cultivation in that country rose by 14
per cent, to 23,100 ha, returning to the level reported in 2013. The increase in 2016 ended the

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

64

downward trend that started in 2010 and which was the result of, among other factors, a
government policy based on “voluntary” reductions in coca bush cultivation in the coca-
growing areas, which went in parallel with eradication (as reported by the Government),
particularly in national parks and other areas outside accepted cultivation areas. Overall, coca
bush eradication almost doubled in the Plurinational State of Bolivia, from around 6,000 ha per
year over the period 2005–2009 to around 11,000 ha per year over the period 2011–2015,
then decreased to 6,600 ha of eradication in 2016, coinciding with the increase in cultivation
reported that year.

In Colombia, the Ministry of Justice’ has witnessed with concern an increase of chemical precursors
for illicit activities of 52% in 2016, which has led to new strategies that involve the establishment of
strategic partnerships with licit market businesses and private sector affected by precursors’ control as
well as the customs office to counter international cases and worker unions that are interested in
participating on this area.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

65

4 EQ 4 - Environment and climate change

To what extent has EU support contributed to the strengthening of the joint regional and global
responses to climate change and environmental challenges?

This EQ covers four main dimensions/judgement criteria:

• JC 41: EU-LA policy exchanges and institutional networking

• JC 42: Opportunities for intra-regional cooperation, sharing and learning

• JC 43: Legal, policy and institutional environment

• JC 44: Results.

Figure 2 The EU regional development support to E&CC in LA from 2009 to 2017

4.1 JC 41 - EU-LA policy exchanges and institutional networking

4.1.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC41: EU support
contributed to fostering EU-
LA policy exchanges and
institutional networking,
including opportunities for
pursuing joint actions on
global challenges, in the
areas of environment and
climate change

I-411 Number and quality of EU-LA dialogue platforms established in the area of
climate change (incl. frequency of exchange through these platforms)

I-412 Degree to which the supported platforms have created opportunities for
policy exchanges as well as improved communication, information exchange and
networking (between the two regions) beyond these platforms

I-413 Number of joint tools, models, actions developed by EU and LA partners

I-414 Evidence on increased awareness among LA partners on the benefits of
using voluntary partnership agreements to enhance forest governance and
develop international trade in verified legal timber exports

4.1.2 Main findings and related evidence

4.1.2.1 Finding: Substantial contribution to increased bi-regional policy dialogue

Related indicators: I-411, I-412

Sources of information: Document review, interviews in Brussels and LA, eSurvey (see Volume 3)

Strength of evidence: Strong

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

66

According to interviewees and the documents reviewed, EU-LA policy dialogue through the EU-LAC
Environment Ministers’ Forum has increased, in particular since the Los Cabos Declaration in 2014149
and Paris Agreement in December 2015, to become one of the most important spaces to identify and
agree on regional priorities relating to E&CC.

As already highlighted in the 2015 evaluation of EUROCLIMA:

“there are indeed signals that policy dialogue on CC has improved. There are more and more
forums on this topic, incorporating different actors. (…) the exact EUROCLIMA contribution,
taking into account that the Programme constitutes one among different actors, is hard to
assess. (…) [However] five years of intense study production activities and frequent exchange
and dense information dissemination have significantly contributed, undoubtedly, to the
realization of the pre-determined target.” Source: Evaluation of EUROCLIMA (2015)

EUROCLIMA successfully supported bi-regional dialogue activities at various levels:

• Contribution to EU-CELAC summits. For example, in 2013 the first summit led to the Santiago
Declaration, which agreed to the regional implementation of the 10th Principle of the 1992 Rio
Declaration (i.e. civil society has the right to participation in the decision-making process
concerning environmental matters that underpin sustainable development). In 2015 both
regions adopted the EU-CELAC Action Plan in which sustainable development, environment,
CC, biodiversity and energy dialogue was to be advanced by developing relevant aspects of
the “Lima Agenda on Sustainable Development, Environment, CC and Energy” as well as on
biodiversity with the aim of securing consensus and facilitating the full implementation of
international agreements and conventions in these areas. Moreover, after the Paris
Agreement (2015), the 2016 EU-CELAC summit adopted the 2030 Agenda for Sustainable
Development and its SDGs, which included an agreement that EUROCLIMA+ should include
as a central theme, the implementation of the (I)NDCs.

• Contribution to coordination on dialogue related to global issues. The regional programmes
relied on National Focal Points (NFPs) through which the EU and the LA countries could also
prepare for the COPs of UNFCCC, participate in specific training events, studies and
communication material, etc. Moreover, EUROCLIMA employed UNEP’s regional office for
LAC (acting as the Secretariat of the Forum of Ministers of Environment for LAC out of its LAC
Regional Office) to improve the exchange of information and experiences on CC. The
successful contribution of EUROCLIMA is illustrated by the multiple references to the EU
programme in high-level declarations supported by UNEP150.

• Contribution to increased dialogue with regional institutions such as ECLAC and IICA151. For
example, under EUROCLIMA II, ECLAC was employed to carry out specific studies, such as
the identification of “no-regrets” adaptation and mitigation measures to be prioritised through
pilot actions in the LA region.

• Contribution to specific bi-regional dialogue relating to the development of scientific research
networks, in particular, with DG JRC. For example, the evaluation of EUROCLIMA (2015)
confirmed bi-regional dialogue was enhanced through joint research activities in the region
relating to AridasLAC, Soil Offices RedAL, Bioenergy How2 Guide and the AQUAKNOW
network (in coordination with RALCEA through EUROCLIMA’s water component).

Regarding the other EU regional programmes, the evaluation found:

• RALCEA was designed to bring together centres of excellence for water and NFPs in the
region in the interests of stimulating policy dialogue between scientists and decision-makers
on improving water management and governance at the regional and continental levels. This
was done through case studies and regional training courses that focused on capacity
development and promoting dialogue and networking in areas such as watershed
management, strategies for managing aquifers and development of effective governance
structures.

• WATERCLIMA provided funding through calls for proposals to support three projects
dedicated to improving water resources management in river basins and coastal areas in the
region. All three projects provided funding and technical assistance to support legal/policy
reform and actions on the ground at the national level. However, two projects (ECO-

149 https://europa.eu/capacity4dev/unep/blog/latin-american-and-caribbean-environment-ministers-seize-
opportunity-prepare-exert-global-envir
150 See, for instance: https://wedocs.unep.org/bitstream/handle/20.500.11822/22238/UNEPLAC-IC.2017-
4%20Eng.pdf?sequence=3&isAllowed=y
151 http://www.iica.int/

https://europa.eu/capacity4dev/unep/blog/latin-american-and-caribbean-environment-ministers-seize-opportunity-prepare-exert-global-envir
https://europa.eu/capacity4dev/unep/blog/latin-american-and-caribbean-environment-ministers-seize-opportunity-prepare-exert-global-envir
https://wedocs.unep.org/bitstream/handle/20.500.11822/22238/UNEPLAC-IC.2017-4%20Eng.pdf?sequence=3&isAllowed=y
https://wedocs.unep.org/bitstream/handle/20.500.11822/22238/UNEPLAC-IC.2017-4%20Eng.pdf?sequence=3&isAllowed=y
http://www.iica.int/

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

67

CUENCAS and AGUAS SIN FRONTERAS) included support to Ecuador and Peru to improve
water management within the Catamayo-Chira river basin and its tributaries respectively. This
facilitated policy dialogue on how to improve management of the nine river catchments that
are shared between Ecuador and Peru (see details in the next JC).

• EURO-SOLAR had no provisions for specific EU-LA policy exchanges and institutional
networking. Instead, EURO-SOLAR was designed to support the installation of solar powered
kits to around 600 communities in 8 countries in the region.

• LAIF (EUR 196.6 m.) was accessible to all 18 countries in LA in the period 2010-2013, but the
programme has not played any direct role in developing dialogue with the EU and LA at the
regional level beyond inducing national governments to invest in key areas that could have a
major bearing on sustaining national development, such as supporting management of water
resources, water supply and sanitation and infrastructure developments designed to reduce
the impact of CC.

Interviews carried out during the field missions in Costa Rica, Ecuador and Peru indicate that lessons
learned from regional programmes such as RALCEA, WATERCLIMA and EUROSOLAR have not
been the subject of discussion inEU-LA high-level policy exchanges at the regional level. This has not
been aided by their strong focus on conducting operations primarily through national focal points who
have concentrated on securing funds in the national interest, coupled with a lack of continuation of
their main activities soon after their closure (such as RALCEA and EUROSOLAR) and/or ex-post
monitoring to fully assess their outcomes and impact beyond a year of their closure. However,
interviewees confirmed that EUROCLIMA has contributed to developing EU-CELAC dialogue on
climate change, especially as dialogue in the aftermath of the ratification of the Kyoto Protocol (2005)
gradually switched from addressing climate change as the prime responsibility of developed nations to
a common obligation involving all nations in the run up to and following the Paris Agreement in 2015.
For example, the gradual increase in support from developing countries to do their part in reducing
GHG emissions was instrumental in the decision to integrate adaptation and mitigation to climate
change in the EU-CELAC Action Plan as a priority objective from 2015. Indeed, interviewees from
ECLAC also confirmed that, through EUROCLIMA, they have increased their institutional capacity to
advocate the importance of adaptation and mitigation throughout the region (supported by the
integration of climate change specialists within its sustainable development division).

4.1.2.2 Finding: Intensification of technical and scientific dialogue between the two regions

Related indicators: I-411, I-412, I-413

Sources of information: Documentary review, interviews in Brussels and LA

Strength of evidence: Strong

RALCEA and EUROCLIMA were found to have made contributions to strengthening bi-regional
dialogue on the development of technical and scientific research networks. In the case of RALCEA
dialogue was strengthened between water centres of excellence and DG JRC of the European
Commission. This was aided by the development of various research tools and pilot projects, in
particular:

• a database designed to calculate the regional water balance, which was subsequently
integrated into the AQUAKNOW database managed by DG JRC in 2014;

• development of the open source software REFRAN-CV to support regional analysis of climate
variability linked to policy dialogue on developing hydro-meteorological data; and

• publication of the Atlas on the frequency of extreme weather events using data and maps from
16 LAC countries.

In addition, EU support also contributed to the following:

• the creation of a regional integrated monitoring system of the dry season in Central America
and the Caribbean;

• a proposal152 to link up national agro-climatic observatories already established in countries
such as Chile and Peru to support informed decision-making on adaptation in the agriculture
sector throughout the LAC region;

152 The evaluation does not have information on whether this was established.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

68

• development of risk management tools to support communities vulnerable to prolonged
droughts;

• tools and technologies to support improvements in water quality and sanitation including a
project implemented by Chile and Peru designed to improve the management of residual
water in Lima and replicated throughout the region.

Meanwhile EUROCLIMA was instrumental in supporting the development of a number of tools and
methodologies that have enhanced dialogue between EU-LA partners, such as through the
development of online platforms designed to facilitate South-South cooperation, knowledge transfer
and informed decision-making in the LA region. These include: Expansion of the platform Biophysical
Models Applications (BioMA) designed as open-source software to support experts in the LA region
develop sustainable and resilient agriculture through modelling;

• Development of the Desertification, Land Degradation and Drought Observatory for Latin
America (DLDD-LA observatory) designed to aid meteorologists, agro-meteorologists, drought
and land degradation experts, etc., increase capacity in development of drought prediction
models, risk and vulnerability maps, economic valuation of DLDD, etc. and designed to
support mitigation and adaptation to CC (at national and transboundary levels); supporting the
creation of the bio-energy network, designed to facilitate information exchange and technology
transfer in support of biogas production.

• Funding of the production of the Soil Atlas of Latin America and the Caribbean to coincide with
the International Year of Soils (2015). The first edition of the Soil Atlas was produced by JRC
using data in the SOTERLAC database, which has not only unified all existing data on soils in
the region, but will ensure future editions are produced using updated and validated data from
this database thanks to the development of the Network of Departments for Soils in LA.153

• Thematic studies to support adaptation and mitigation in the region, or develop
legislation/policy, such as the elaboration of the Environment Code in Ecuador under the
current EUROCLIMA+ phase;

The quality of some of the platforms mentioned above appears to have suffered from:

• software glitches, which in the case of the BioMA platform was not resolved until 2017 when
improvements to the simulation software were completed by DG JRC;

• a general lack of sufficient and reliable data inputs from of the least developed countries in LA
that do not have the resources to collect, process and validate bio-physical, climatic, hydro-
meteorological and other relevant data on a regular basis (or which has not been digitalised)
to develop effective modelling and promote South-South cooperation with more advanced
countries such as Argentina, Brazil, Chile, Mexico and Uruguay.

WATERCLIMA projects have been particularly successful in maintaining the networks they established
with specialised institutions in the EU. In the case of ECOCUENCAS and ASF Ecuadorean
counterparts maintain the platforms established with Peru and EU partners. This helped to advance
talks on improving water resources management in transboundary areas in line with the landmark
bilateral agreement in October 2017 to establish a bi-national commission to oversee the management
of all nine shared river basins crossing the Ecuadorean border into Peru

4.1.2.3 Finding: Persisting challenges in bi-regional dialogue

Related indicators: I-411, I-414

Sources of information: Documentary review, interviews in Brussels and LA

Strength of evidence: Strong

Programmes evaluated in the E&CC sector have faced some limitations, either due to either their
limited scope (such as EUROCLIMA in its first phase), or due to the lack of a clear focus in the calls
for proposals to support NRM at the transboundary, sub-regional or regional levels according to
relevant policies, strategies and action plans already in place (such as EUROSOLAR, WATERCLIMA).
Furthermore, DEVCO did not do enough to exploit both internal and external learning mechanisms in
order to focus policy dialogue on the lessons learned from its programmes. As a result, the EU has
experienced difficulties in engaging decision-makers from government and civil society in the bi-

153 The Atlas provides access to high quality resolution maps on soil diversity that are easy to interpret at the
continental and eco-regional levels (supported by explanatory notes, use of graphics and images, etc.).

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

69

regional dialogue it has participated in and supported. For instance, the evaluation of EUROCLIMA I
(2015) noted that:

“a wide gamma of civil society organisations, both in Europe and in LA, remain on the lookout
of solutions to the CC crisis and present alternative development proposals. It is suggested to
intensify the efforts that are being promoted by the TA in order to increase the presence of
other non-state actors in the programme through strategic alliances with LEDS LAC, Adapt-
Chile, LatinClima and the Global Gender Office of the IUCN154, for example, to approach the
civil society with initiatives and mutually enhance each other.”155

Representatives from the government of Costa Rica and IICA interviewed during the field phase also
noted that, although policy exchange at the EU-CELAC level has improved dialogue on Climate
Change at the regional level, there is consensus far more needs to be done to ensure the dialogue
fosters a more multi-sector dialogue process. For example, IICA informed the evaluation that dialogue
on adapting agriculture to climate change should be improved between the Councils for Agriculture
and Livestock for Central and South America (CAC and CAS) and the Environment Ministers’ Forum.
It was suggested this could be done by ensuring relevant CfPs under EUROCLIMA+ target (under its
theme for Resilient Agriculture):

• multi-sector dialogue to implement the SDGs in line with existing strategies (such as
ECADERT, ERAS and ERCC in Central America);

• the strengthening of sub regional institutions such as the Central America Commission for
Environment and Development (CCAD),and the Subsidiary Body for Scientific and
Technological Advice (/SBSTA) in South America (Peru); and

• promote the case for Agriculture developing its own institutional infrastructure to implement
the Paris Agreement/NDCs (i.e. establish a subsidiary organism for Agriculture that has a
regional office in Latin America).

However, to achieve this, EUROCLIMA+ would first need to establish a strong working relationship
with the sub-regional institutions that have a legal mandate to conserve the natural environment and
combat the effects of climate change; namely SICA, CAN and MERCOSUR. Indeed, the evaluation
found that DEVCO does not have a permanent representative or established a permanent observer in
any of these sub-regional organisations despite funding and supporting a number of sub-regional
programmes relating to E&CC such as the CCAD and CEPREDENAC in Central America (SICA).156.

However, while financial and technical inputs from the EU were found to be adequate to develop/
expand RALCEA’s NFP network (15 countries), centres of excellence from the LA and EU regions (25
centres) and international institutions (9 institutions such as UNESCO, WMO, the Inter-American
Institute and AECID), the dependency of EU funding became apparent within the first year of project
closure in 2015. Indeed, interviews indicate there was not enough time and resources dedicated to
self-funding of these networks, or in developing full collaboration with initiatives such as the
Conference of Water Directors from Ibero-America (CODIA), which has been operational since 2001
and is currently composed of 22 countries (including Spain and Portugal). For example, although
RALCEA provided training to water professionals linked to the CODIA, it did not have funds to support
the implementation of priority water-energy-food (WEF) activities identified under its Regional Strategy
for implementation from 2015-2017. Also significant is the lack of resources dedicated to developing
effective synergies with other EU-funded programme such as EUROCLIMA or WATERCLIMA. Indeed,
interviews confirmed that only ad hoc coordination was developed, such as participation in specific
events, or in the development of tools and methodologies relating to the REFRAN-CV water balance
software to support the expansion of the Aquaknow database (run by DG JRC) in the LA region. For
example, RALCEA carried out river basin pilot activities in seven LA countries to develop medium-term
scenarios on climate variability, but these activities were not coordinated to support the projects active
in river basin management under the WATERCLIMA initiative.

154 LEDS LAC: Regional Platform for Latin America and the Caribbean; Adapt-Chile: Non-profit organisation
focused to facilitate the adaptation process to climate change and environment global change in municipalities,
cooperatives, governments and businesses; LatinClima: Climate Change Communications Network; IUCN:
International Union for Conservation of Nature.
155 Evaluation of EUROCLIMA (2015).
156 For example, the Regional Programme to Reduce Vulnerability and Environmental Degradation (PREVDA)
was implemented by the secretariat of SICA, the Central America Commission for the Environment and
Development (CCAD), the Central American Regional Committee for Water Resources (CRRH) and the
Coordination Centre for Disaster Prevention in Central America and Dominican Republic (CEPREDENAC)
between 2006 and 2012.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

70

Interviewees in Ecuador confirmed EU-CELAC dialogue should do more to clarify the regional
approaches to be implemented in LA countries and how they are to be managed, ensuring greater
understanding of Ecuador’s national priorities in E&CC, as well as programmes of other key donors
operating in the region. It was indicated this would support greater coherence to these priorities and
their relationship with the SDGs and could be addressed according to AECID, through the GEF
dialogue. Furthermore, EU-LA regional policy exchanges now by-pass the secretariat of CAN following
the decision to remove the environment division in 2015. Similarly, interviewees in Peru and Costa
Rica reiterated a similar view that EU-LA regional policy exchanges have tended to by-pass sub-
regional institutions and their adopted policies and strategies such as the regional strategy for climate
change (ERCC) adopted by SICA in 2011 and which is currently being revised.

Finally, interviewees (including implementing partners) stated that increased EU-LA policy exchanges
over the past decade now means more needs to be done to ensure greater coordination and
coherence is established both between relevant EU regional programmes and platforms and with
those funded by other donors and international organisations.

4.2 JC 42 - Intra-regional cooperation

4.2.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 42: EU support
contributed to creating
sustainable opportunities for
intra-regional cooperation,
sharing and learning in the
areas of climate change and
biodiversity conservation

I-421 Number of EU supported initiatives (e.g. regional conferences) promoting
South-South exchange of experience and good practices

I-422 Existence and degree of sustainability of regional networks / institutional
coordination structures (especially on climate change and biodiversity
conservation) established / supported through EU regional interventions

I-423 Number (and quality) of joint tools, models, actions developed by LA

partners

I-424 Number of tools, models, actions receiving long-term funding commitments
from LA partners

4.2.2 Main findings and related evidence

4.2.2.1 Finding: Important contribution to fostering intra-regional cooperation and learning
on E&CC issues

Related indicators: I-421, I-423, I-424

Sources of information: Documentary review, interviews in Brussels and LA

Strength of evidence: Strong

In Latin America, fora for intra-regional dialogue and learning on Climate Change and the conservation
and sustainable use of natural resources include:

• the EU-CELAC summits and specific conferences, seminars, workshops, webinars, etc. of EU
regional programmes157.

• the forums of the Ministers of Environment of LAC and for the Ministers of Agriculture in LA
(through the CAC and CAS), which address key issues raised in the COPs and AP concerning
E&CC;

• the above-mentioned scientific networks and platforms (under JC41) some of which continue
to be supported through EUROCLIMA+;

EU regional support has been effective in developing intra-regional cooperation and learning through
these channels. For instance, EU programmes (EUROCLIMA, RALCEA, EURO-SOLAR) have
facilitated communication and networking between LA countries through their support in the
development of National Focal Points (NFPs), which in the case of the EUROCLIMA programme has
included support in bringing the NFPs together to work as a regional bloc in UNFCCC COPs in the run
up to the Paris Agreement and which continues to date.

In addition, EUROCLIMA I and II contributed to fostering greater intra-regional cooperation on climate
change by facilitating policy dialogue through:

157 More information on EUROCLIMA+ regional events can be found at:
http://EUROCLIMAplus.org/intranet/registro/detalle.php?id=106&lang=es

http://euroclimaplus.org/intranet/registro/detalle.php?id=106&lang=es

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

71

• funding of regional seminars involving all 18 LA countries and other stakeholders;

• funding of main stakeholders to participate in national, regional and global events (including
side events at UNFCCC COP20 in Lima and COP 21 in Paris), which also enabled the EU to
promote EUROCLIMA products and services as well as promoting greater coordination and
collaboration between LA countries, donors, civil society, scientific and educational
establishments, etc. (although increased linkages with the private sector appears to have
been low);

• funding of presentations concerning EUROCLIMA products and services;

• TA to support the development of specific alliances through which EUROCLIMA products
could be disseminated. For example, with the academic movement “Adapt-Chile” and LEDS-
LAC network promoting resilient and low emission development strategies;

• TA to support on-demand requests from LA countries to prepare project proposals designed to
promote adaptation/mitigation measures (based on a pilot case strategy agreed with 17 of the
18 in 2015).

Moreover, in 2015 EUROCLIMA engaged UN Environment’s Regional Office for LAC (acting as the
Secretariat of the Forum of Ministers of Environment for LAC out of its LAC Regional Office) to
improve the exchange of information and experiences on CC. Interviews with representatives from the
Regional Office stated this has helped increase political awareness on the benefits of strengthening
the policy, legal and institutional framework on CC at the national, sub-regional and regional level.
NFPs in Ecuador, Peru and Costa Rica also stated that EUROCLIMA’s employment of UN
Environment’s Regional Office for LAC has facilitated institutional networking, in particular among the
Ministries of Environment, or equivalent in the region. Furthermore, this development has also helped
prioritise the agenda for the Forum of Ministers of Environment for LAC on three pillars of activity: i)
electric transport, ii) development of the Global Environment Assembly to support policy and legal
reforms, and iii) ecosystem-based adaptation designed to promote the cost-benefits of using nature to
support adaptation rather than implementing public works.

The tools and methodologies detailed in JC41 were also found to have stimulated South-South
cooperation in the form of knowledge transfer to support informed decision-making in areas such as
water resources management (WATERCLIMA), connecting isolated communities to solar power and
combatting the effects of climate change (EUROCLIMA). In all these cases the role of EU support has
been to provide funding, equipment and TA through direct management from DEVCO to the region
(EURO-SOLAR and WATERCLIMA), or through an administrative and delegation agreements
concerning RALCEA and EUROCLIMA with DG-JRC and MS agencies respectively. Indeed, during
the field missions, several interviewees highlighted the positive contributions of EUROCLIMA in
enhancing intra-regional networking. For example:

• In the agriculture sector, IICA’s Working Groups have enhanced dialogue on developing a
common approach to addressing the loss of agrobiodiversity and in the production of resistant
varieties of rice, coffee, etc. to both abiotic and biotic stresses. This stimulated a participatory
process leading to the elaboration of the Strategy for Sustainable Agriculture adapted to
climate change for the SICA region (2018-2030).

• In the urban mobility sector, transport ministries have been brought together through the
development of the MOVELATAM platform (managed by UN Environment). This facilitated
elaboration of the Regional Report on Electric Transport, (2017) and, through EUROCLIMA+’s
CfP for Urban Mobility, has helped Costa Rica enhance South-South cooperation
opportunities by associating with larger countries from South America (such as Brazil and
Chile) to establish the economies of scale it needs to enter into electric transport market.

More generally, evidence from the field phase confirms the positive contribution of EU regional
programmes to intra-regional cooperation and learning on E&CC at multiple levels:

• In Costa Rica, interviewees from the government confirmed EUROCLIMA has enhanced LA
countries ability to participate as a region bloc in the UNFCCC COPs (see Box 1), which has
been instrumental in facilitating the expansion of South-South and technological cooperation
relating to Climate Action and Sustainable Development.

• Interviewees from the water sector confirmed that RALCEA was instrumental in the
identification and mapping of key actors in watersheds which was then applied in specific case
studies (such as in Panama). Although the RALCEA network was abandoned approximately a
year after closure of the programme in 2015, interviewees from Costa Rica stated they
maintain ad hoc contact with their homologues in more advanced countries in the region and
continue to apply relevant aspects of the programme in their water administrations. For
example, the Ministry of Environment and Energy (MINAE) confirmed they identify problems

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

72

and the causes of bad watershed management associated with privately owned hydro-dams
and provide guidance on how to reduce them, based on their trainings during RALCEA.

• In Ecuador, interviews in the Ministry of Environment confirmed EUROCLIMA+ has
successfully established regional platforms in all 6 thematic areas of operations. NFPs and
other stakeholders stated that these platforms have been created/consolidated due to EU
funding of regional events, which they would otherwise not have attended. Furthermore, in
some cases, the evaluation found informal dialogue is becoming increasing popular to
facilitate the interchange of technical information, good practices and lessons learnt due to
ease and low cost associated with social media (such as Facebook, WhatsApp and
webinars).158 As a result, these platforms are highly likely to continue well beyond
EUROCLIMA+. Nonetheless, barriers remain for both formal and informal dialogue to bring
about results on the ground.

• In Costa Rica, Ecuador and Peru, the NFPs for EUROCLIMA+ were found to be the same
focal points for UNFCCC and all three have a political and technical focal point to support the
management of day-to-day operations. This has removed the risks associated prior to
EUROCLIMA+ where the NFPs for EUROCLIMA were not the same as those for UNFCCC.159
This situation has also helped soften the impact of staff rotation (i.e. loss of institutional
memory). Moreover, the coming together of technical focal points and technicians from the
region to interchange information and work experience has stimulated networking at the
thematic level; notably in sectors such as energy efficiency and urban mobility.

Although it is too early to assess the results and outcomes of EUROCLIMA+, it can be highlighted that
this new phase of the regional programme builds on the lessons learnt from the previous phase (in
particular to support NFPs to be more proactive and to support action on the ground) and responds
more closely to the priorities of the 18 countries involved.

Finally, the evaluation identified a small number of positive developments at the sub-regional level. In
particular, WATERCLIMA successfully contributed to improving relations and cooperation between
Ecuador and Peru through funding of two transboundary projects known as EOCCUENCAS and
Water Without Frontiers. In both projects, TA was provided from EU countries (France and Italy) to
improve water resources management in the Catamayo-Chira river basin and one of its tributaries
(Macara River) respectively. This was instrumental in enhancing Ecuador’s access to good practices
concerning the water sector in Peru and Peru’s access to local water harvesting technologies in Loja,
Ecuador. Furthermore, interviews with the Prefecture of Loja, SENAGUA and OIEAU confirm
triangular cooperation continues between the partners.

However, the evaluation also found that WATERCLIMA did not include adequate provisions in the
budget to stimulate cross-fertilisation between these two projects, or with the third project dedicated to
coastal zone water resources management. Indeed, as already mentioned in JC41, programmes such
as RALCEA, WATERCLIMA and EUROSOLAR supported projects that had a strong country focus
(excluding Ecuador and Peru).160

4.2.2.2 Finding: Some challenges remain in sustaining and replicating intra-regional
cooperation mechanisms and learning

Related indicators: I-421, I-422

Sources of information: Documentary review, interviews in Brussels and LA

Strength of evidence: Strong

Interviewees in Peru and from the region (ECLAC and UN Environment) confirmed that regional
programmes have not been able to translate improved dialogue and networking between the main
stakeholders in the region into action at the regional, sub-regional or bilateral levels. Instead, support
for mainly national projects prevails and this is not aided by the fact CfPs do not allocate sufficient time
and resources to facilitate sub-regional or regional initiatives to be identified among interested parties.

158 This appears to be particularly successful in areas such as urban mobility where a set of countries have
demonstrated an interest to work together on developing electric bus routes (includes Ecuador, Peru, Chile,
Uruguay and Costa Rica).
159 Nonetheless, there are a number of countries that continue to have one NFP only (cuba, El Salvador,
Honduras, Nicaragua, Panama y Venezuela).
160 Includes Argentina, Colombia, Brazil, El Salvador, Haití y México.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

73

Moreover, several sources pointed out sustainability problems linked to the NFPs approach given they
are “programme funded” and “focused actions”, as opposed to complementary support to initiatives
embedded in the institutional framework of the LA countries involved. For example, ROM reports and
external evaluations confirm the development and dependency on NFP networks pose a number of
challenges due to regular staff rotation and/or overburdening public officials with additional workload.
However, this finding relates more to EURO-SOLAR, RALCEA, WATERCLIMA which have now
closed. Under EUROCLIMA+ the indications are (as mentioned above) that most countries now have
the same NFPs who are responsible for over-seeing implementation of the Paris Agreement and have
technical/alternate focal points assigned to support day-to-day dialogue and operations. However,
EUROCLIMA+ has no formal mechanism in place to manage a regional agenda and implement
decisions in coordination with national mechanisms, such as the CICC in Ecuador.

More generally, a majority of interviewees in Ecuador stated sustaining intra-regional cooperation has
been highly challenging following the closure of the regional programmes mentioned. This has not
been aided by the lack of clarity on the resources needed to stimulate such cooperation during both
the implementation of the programmes and in the post closure phase. For example, interviews
confirmed RALCEA was abandoned within a year of closure in 2014 due to the lack of a formal
mechanism and budget in place to continue its agenda following its closure in 2015.

Interviewees in Costa Rica also believe EUROCLIMA+ has encouraged the adoption of a heavily
sector-focused approach, which they argue reduces the scope for more integrated approaches to
combatting the effects of CC that cross-cut sectors and centre on establishing sustainable
development. At the sector level EUROCLIMA+ deals with the region primarily through its NFPs. This
has precluded dialogue at the local/grass roots level in its main components. The evaluation found this
has limited the opportunities for EUROCLIMA+ to identify key gaps concerning main actors at both
municipal and national levels (i.e. gaps in articulation with decision-makers at both levels). As a result,
some interviewees believe this approach means policy exchanges and networking may be difficult to
sustain over the long-term especially where cross-sector dialogue has not been developed to support
implementation of the national (and sub-regional) strategy on combatting climate change. Indeed, the
evaluation found ample evidence to indicate more needs to be done to develop policy coherence in
key sectors such as agriculture and environment. For example, in Costa Rica the Ministry of
Environment and Energy has adopted a new policy on “Sustainable Production and Consumption” (in
line with the Environment Ministers’ Forum/UNEP Agenda) while the Ministry of Agriculture has
adopted a separate policy entitled “Sustainable Agriculture Adapted to Climate Change” (in line with
the IICA Strategy).

Moreover, some joint tools, methodologies and actions developed with LA partners have faced
shortcomings, which have affected their sustainability:

• The above-mentioned portals (e.g. DLDD-LA - see also JC41) have required modifications
and updates that rely exclusively on DG-JRC (as opposed to institutions in the region), which
has been criticised by some LA countries, especially as DG-JRC does not have an office in
the region, or maintain a dedicated help desk services to support full access and application of
the software concerned.

• Alternative software applications risk marginalising EU-funded initiatives. For example, several
countries in the region have agreed to adopt the HydroBID software managed by IADB to
support modelling in the water sector. Peru has become the first country to apply the software
nationally. There are indications that as more countries apply HydroBID software, the need to
use the Aquaknow database will decline;

• Inadequate peer reviews to provide feedback on the future development and application of
software, in particular to support trans-boundary, triangular and sub-regional cooperation and
collaboration.

Another challenge highlighted during some in-country missions relates to the fact that regional
programmes such as EUROCLIMA+ do not have the communication strategies in place to encourage
countries to cooperate in areas of mutual interest. Interviews in Costa Rica identified several
communication gaps targeted at decision-makers in particular to support the case for policy and legal
reforms, committing public investment to adaptation and mitigation and strengthening capacity areas
such as disaster prevention and reduction. Examples identified during the field missions where
communication needs to be improved include:

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

74

• Communicating the growing economic costs associated with the effects of CC/El Niño
phenomenon (in particular floods and droughts) as a percentage of GDP161;

• Communicating the effects of policy and legal gaps and overlaps at the national, sub-regional
and regional levels. For example, in countries such as Peru, the Ministry of Agriculture and
Irrigation is responsible for both land titling of indigenous territories in the Amazon and
promoting agro-industrial expansion in the same region. In another example, the IPCC has still
not agreed on green-house gas (GHG) emissions according to different agricultural practices.
For example, the National Institute for Innovation and Technology in the agriculture and
livestock sector confirmed there is no agreement on GHG emissions that are saved through
the application of local varieties of crops under agro-diverse practices that are scientifically
proven to retaining humic and fulvic acids that reduce GHG emissions, which is crucial to
countries such as Costa Rica which are fully committed to decarbonisation of their economy;

• Communicating the need for coordinating mechanisms that address the reduction of costs
associated with CC and disasters through both coordinated policy reforms and coordinated
actions. The National Systems established in Costa Rica or Peru to combat climate change
provide two examples that have so far not been targeted by EUROCLIMA’s communication
strategy;

• Communicating what is being done and achieved through recent/current bilateral cooperation
programmes and projects and ensuring relevant programmes and projects are
presented/discussed in regional events (to support the identification of good practices and
lessons learned).

In Ecuador, there was consensus among all interviewees that CfP deadlines continue to be too short
to allow project proposals of a bi-national, tri-national, sub-regional or regional nature to be identified.
Due to this limitation it was reported by a majority of interviewees in the region that CfPs continue to
focus their funding on project proposals that are in the vast majority of cases limited in scope (due to
the short duration period applicable of between one and three years) and primarily focus on issues of
national as opposed to sub-regional or regional interest. Furthermore, interviewees who had
participated in CfPs under the EUROCLIMA initiative in Peru stated the CfPs capped budget ceilings
for projects to a maximum of USD 300,000, which means it has not been possible to propose more
substantive and far reaching projects. It was also reported in interviews that the CfPs do not provide a
list of projects from which possible synergies could be identified in the proposals. The evaluation found
that although the NFPs in EUROCLIMA+ had participated in workshops to determine the six verticle
themes of the programme and agreed on the allocation of EUR 10 million they believe inadequate
space has been established to allow them to provide feedback on the design, application and
monitoring of the CfP process, which is centralised in the EUROCLIMA+ secretariat in Brussels. There
was consensus among the majority of interviewees that the CfPs launched by EUROCLIMA in
particular and by other relevant programmes in general, respond to short-term specific needs of LA
partners through the provision of relatively quick funding, but they also stressed they should engage
local partners more actively during the design phase to ensure funding conditions and project duration
is allowed to meet different needs. Furthermore, interviewees found the more on-demand approach
adopted by the horizontal line of EUROCLIMA+ to be a possible model for the six vertical themes
where the CfP process is applied and. Finally, the evaluation found some interviewees advocated the
adoption of peer reviews as a good practice to support the fine tuning of each new round of CfPs.

The evaluation found interviewees in Costa Rica, in particular from government and EU Member
States, were particularly adamant that more needs to be done to: a) strengthen intra-regional
cooperation by working with the relevant secretariats at the sub-regional level to ensure policy
coherence is adequate to support and advance intra-regional cooperation; and b) ensure effective
articulation is developed and maintained with decision-makers to enhance the ownership and
alignment of regional programmes and projects; c) ensure there is a mechanism in place to coordinate
regional, sub-regional and national agendas and enhance the participatory process at all levels
including the subnational level.

Finally, in Peru, some interviewees highlighted that the EU-LA dialogue produced useful declarations
and action plans, but because no formal mechanism is in place to implement them and report on
progress it remains unclear (from the design phase) as to how regional programmes are expected to
contribute to developing EU-CELAC dialogue or implement relevant priorities in the EU-CELAC Action
Plan.

161 For example, ECLAC has calculated that flooding caused by Hurricane Mitch in Honduras alone amounted to
approximately USD 3.8 billion, which was equivalent to 70 per cent of GDP in 1998. In addition, ECLAC reported
7,000 people lost their lives and 1.5 million people were made homeless.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

75

4.3 JC 43 - Legal, policy and institutional environment

4.3.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 43: EU support
contributed to the
strengthening of legal,
policy and institutional
environment in LA
countries at the national
and sub national levels in
the areas of environment
and climate change, in line
with regional best practices
and international (including

EU) standards

I-431 (Policy) Evidence of strengthened policy/strategy formulation processes,
including increased analytical underpinning

I-432 (Policy) Evidence of an active role played by civil society and private sector
in policy formulation

I-433 (Policy) Environmental/Climate change policies integrate a gender equality
approach and respond to particular needs of marginalised groups (including
vulnerable farming communities and indigenous peoples where relevant)

I-434 (Institutional) Evidence of increased capacity to mobilise climate finance
(national and international) to advance adaptation and mitigation strategies

I-435 (Institutional) Number of countries that are in the process of establishing a
sound governance framework to ensure the protection and use of biodiversity
remains sustainable

I-436 (Institutional) Degree of integration of EU and international standards and
regional best practices in tools, models, actions developed for policy
implementation

4.3.2 Main findings and related evidence

4.3.2.1 Finding: Some contributions to policy reforms and institutional strengthening, but
less so at the regional level

Related indicators: I-431, I-432, I-434, I-435, I-436

Sources of information: Documentary review, interviews in Brussels and LA

Strength of evidence: Strong

The evaluation found that EU initiaitves such as EUROCLIMA (I, II, +), WATERCLIMA, and EURO-
SOLAR have made positive contributions to policy and legal reforms at the both the regional and
national level in the region. However, there was less conclusive evidence to indicate RALCEA
achieved similar developments, with some interviewees claiming the programme had not worked with
key centres of excellence for water that have a track record for advocating policy and legal reforms.162
As highlighted above (see JC42), EUROCLIMA I and II have contributed to a number of reforms such
as:

• Supported IICA to elaborate the “Strategy for sustainable agriculture adapted to climate
change in the SICA region (2018-2030)” and a common approach to addressing the loss of
agrobiodiversity and promoting the sustainable use of resistant local varieties of rice, coffee,
etc. (to both abiotic and biotic stresses). This strategy is designed to help countries in LA (to
integrate adaptation to climate change in their own national policies163.Support to the Ministry
of Environment in Ecuador to elaborate the Environment Code and its Regulation, which was
adopted by the government in 2017.

• Supported efforts of several countries to integrate climate change into sector and national
policies, including Costa Rica, Ecuador, Mexico and Peru. The Ministry of Environment in
Peru confirmed EUROCLIMA has indirectly facilitated legal and policy dialogue on elaborating
a Framework Law on climate change, which was adopted in April 2018 and provides guidance
for the first time on not only the integration of mitigation and adaptation to climate change in
national and sector policies, but also implementation, monitoring, reporting, etc.

• Contributed to strengthening national policy frameworks through the implementation of a
broad range of studies, such as:

o The identification of “no-regrets” adaptation and mitigation measures to be prioritised
through pilot actions in the LA region carried out by ECLAC.

162 Interviewees in Costa Rica stated there was a strong focus on working with government-based centres (such
as in Nicaragua and Bolivia), without including some key universities and research centres on water in the region.
163 The evaluation was informed by IICA that the strategy has not been accepted by the ALBA countries (Bolivia,
Ecuador, Nicaragua and Venezuela)

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

76

o Climate Change and Risk Management: Vulnerability Analysis of Coastal Marine
Infrastructures in Latin America;

o Climate Change and Soil Degradation in Latin America: Scenarios, Policies and
Responses;

o Best Practices for Adaptation to Climate Change in Rural Latin America: Options and
Lessons from the Sustainable Livelihoods Approach;

o Nationally Appropriate Mitigation Actions in urban areas in Latin America: tools and
successful experiences.

According to the EU’s publication on Regional Cooperation in Latin America - Experiences in Climate
Change, Renewable Energy and Water (2015), the tools and training exercises funded by EU regional
programmes have contributed to developing a more integrated approach to water resources
management in the region. For example, this has happened in Taricá (Peru), as well as in the Ramsar
site at Moyúa, Playitas and Tecomapa (Nicaragua).

Stakeholders associated with the EURO-SOLAR and WATERCLIMA programmes also informed the
evaluation of important legal developments that have taken place following their closure in 2014 and
2017 respectively.

EUROSOLAR was instrumental for the Ministry of Electricity and Renewable Energy (MEER) in
Ecuador regarding:

• The adoption of a Plan of Action for the Rural Electrification Programme in Isolated Areas
(2013-2019), which is being supported by IADB funding. According to MEER the programme
builds on weaknesses identified in the EUROSOLAR programme such as the need to employ
private companies to install the solar power units in isolated communities and train trainers on
operation of the installations, including the recovery of energy tariffs to support maintenance of
micro-networks.164;

• The reform of the national policy on rural electrification, supported by the adoption of the Law
on Public Service in the Electric Power Sector (2015), which officially supports the promotion
of solar energy in isolated community buildings and schools. According to interviewees from
MEER the policy has incorporated lessons learned from the EUROSOLAR programme, such
as the need for all units to be sealed to prevent insect infestations;

• The elaboration of the normative framework for the above-mentioned Law, which is expected
to gain presidential approval before the end of 2018, will facilitate further revisions of the
national policy on rural electrification.

WATERCLIMA was instrumental in advancing legal and policy reforms, in particular in bringing the
countries of Ecuador and Peru together to adopt a landmark agreement in 2017 that commits them to
establishing a bilateral commission dedicated to developing water resources management in all nine
shared watersheds along their border. Other contributions include the on-going review of the
regulatory framework for the new Law on Water Resources, Access and Use in Ecuador and
supporting The Mar del Plata city of Argentina improve policy on water resources management by
bringing different stakeholders together to discuss the main findings of studies on the quantity and
quality of water available.

WATERCLIMA, EUROSOLAR and more recently EUROCLIMA+165 have been instrumental in
strengthening the capacity of national institutions carry out important reforms in the water, renewable
energy and environment sectors in several countries. Meanwhile, the evaluation found that although
the RALCEA initiative established a strategic plan on capacity building to meet the needs of the LA
partners involved166, it was unable to establish the consensus needed between its partners to ensure
the network would continue to be funded and promoted beyond the closeure of the programme in
2015. According to interviews with former partners the network has only met once since the
programme closed and that its main achievement has been to link up water specialists who still
contact each other on an ad hoc basis mainly for information purposes.

164 MEER confirmed this has also helped increase coordination and cooperation with the Ministries of Education
and Health (initiated under EUROSOLAR) as well as government institutions responsible for telecommunications
165 The first phases of EUROCLIMA primarily focused on promotinig awareness on the impact of the effects of
climate change through a series of studies, regional workshops, networking, etc. throughout Latin America.
166 This included support to developing a regional water balance to support planning and adaptation to climate
change in various sectors such as agriculture, water supply for human consumption and sanitation and renewable
energy.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

77

Evidence collected in Ecuador and Peru confirms the WATERCLIMA initiative was particularly
successful in fostering alliances between the national authority responsible for water and specialised
institutions from the EU, which continue to date despite the programme’s closure in 2017. This has
strengthened the following institutions ability to seek advice and support from their EU counterparts,
which they confirmed have contributed to the following evolutions in these countries (see also Box 3
below):

• SENAGUA stated that the ECOCUECAS project has strengthened its ability to learn about EU
water practices as well as from the National Water Authority (ANA) in Peru where access to its
more advanced water legislation has supported the ongoing formulation of its regulatory
framework for the Water Law adopted in 2014. SENAGUA stated it has already secured a
Ministerial agreement to apply important elements taken from the water resources
management developed in the Catamayo-Chira watershed such as the creation of a more
decentralised system of integrated water resources management supported by a redistributive
payment system whereby water tariffs are ploughed back into the same watershed from where
they are collected (rather than into a centralised fund as is currently the case). SENAGUA
stated that the new regulatory framework will be endorsed by a Presidential Decree before the
end of 2018. It is planned the new regulatory framework will be applied in Loja province first
and then replicated throughout the country.

• The Prefecture of Loja and counterpart in Peru (the Regional Government of Piura
Department) stated they have increased capacity on water resources management in the
Catamayo-Chira river basin thanks to the Water without Frontiers project (ASF) funded under
WATERCLIMA. For example, The Regional Government confirmed it has learned how to
replicate local rainwater harvesting technologies from Loja (albarradas)167 to support irrigation
in the Macara River catchment that straddles both countries. This has led to the development
of South-South cooperation which has been instrumental in forging trans-boundary
management of the Catamayo-Chira river basin through: i) development of a bi-national
association and platform of municipalities and other stakeholders to coordinate the
management of water resources; ii) the development of a diploma in transboundary water
management (at CATIE, Costa Rica); ii) the approval of 12 municipal ordinances to establish
the Regional Trust Fund for Water (FORAGUA) in the province of Loja (Ecuador) and a
regional ordinance from the National Water Authority (ANA) allowing the regional Government
for Piura (Peru) to establish the Regional Trust Fund for Water (FORASAN) supported by
alliances with national and international partners including SUNASS, TNC, World Bank,
USAID and the Swiss Agency for Development and Cooperation (SDC)168.

• The ASF project has also been instrumental in strengthening institutional capacity through the
Prefecture’s decision to create the Direction for Watersheds and Biodiversity in Loja in 2017,
as well as facilitating other developments, such as the formulation of a binational project to
install early warning systems in critical places in both sides of the watershed.169

• In 2017 the Foreign Ministers of Ecuador and Peru signed an official agreement to set up a bi-
national commission to manage water resources in all 9 shared river basins. In March 2018
the first meeting took place on setting up the bi-national commissions. A watershed
management plan is currently being identified in the transboundary watershed of the River
Zarumilla (completion expected in September 2018).

• The Coastal Zone Management project has strengthened municipal authorities manage
scarce water resources. For instance, La Paz municipality (in Baja California State, Mexico)
and the Mar del Plata city council (Argentina) confirmed the adoption of coastal zone
management plans, which include the incorporation of an aquifer management plan and water
tariffs designed to cover operation and maintenance costs of the public bodies responsible for
water supply and sewerage systems in these cities170.

167 “Albarradas” are an ancestral system of ponds or walls that were originally dug in Loja province to replenish
the upper aquifer at strategic points. The captured water then flows underground to springs further down the
watershed where it is captured in reservoirs for irrigation.
168 Since 2016 FORAGUA and FORASAN have been funding actions designed to conserve the ecosystems of
the Catamayo-Chira river basin in accordance with a Binational Action Plan.
169 The evaluation was informed that this project had just been approved for funding by EUROCLIMA+ during the
mission (July 2018).
170 Evidence taken from the final report of the Costal Zone management project and skype interviews with CATIE,
responsible for the implementation of the project.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

78

Likewise, EUROSOLAR was also found to have strengthened the capacity national authorities
responsible for renewable energy. For example, in Peru the Ministry of Energy and Mines (MEM)
confirmed the programme had contributed to the successful installation of 130 solar-powered kits in
remote areas from which the Ministry identified important lessons that have been applied in its sector
strategy review and helped produce the following developments:

i) reform of the normative framework for energy (2012) supported by a Plan of Action for universal
access to energy in which expansion of solar energy kits was included for isolated communities; ii)
implementation of the Mass Solar Energy Programme (Programa Masivo Fotovolaico - PMF) to install
(through private companies – 15 year contracts) and maintain (trough a specific energy tariff) 200,000
solar modules in isolated rural schools (similar to EUROSOLAR) and health centres and housing (new
in PMF), which helped increase coordination and cooperation with the Ministries of Education and
Health (initiated under EUROSOLAR).

EUROCLIMA II and + have also provided concrete evidence of institutional strengthening at the
regional as well as national level, although this has not been the case at the sub-regional level so far.
For example, EUROCLIMA II has contributed to strengthening the capacity of the Environment
Ministers’ Forum to implement its main decisions and action plan by engaging the Regional Office of
UN Environment to act as its secretariat since 2016. It has also helped ECLAC’s Sustainable
Development and Human Settlements Division develop capacity in areas such as adaptation and
mitigation to climate change through the realisation of studies. At the national level it has provided on-
demand services that have strengthened capacity in areas such as natural resources management.
For example, interviews in Ecuador confirmed EUROCLIMA+ had provided valuable technical
assistance in elaborating the Environment Code, which was adopted in 2017. It has also increased
capacity to mobilise climate finance (national and international) to advance adaptation and mitigation
strategies by way of TA designed to support LA countries prepare project proposals and identify the
most viable sources of climate finance to fund priority adaptation/mitigation measures in accordance
with their national development policy goals and national climate change strategy. This new capacity
is being consolidated in EUROCLIMA+ to support the implementation of the NDCs agreed under the
Paris Agreement.

Finally, the development of tools, methodologies, and specific actions have all strengthened
institutional capacity to implement international agreements through national policies, strategies and
plans relating to E&CC. Some of the abovementioned regional software programmes and
developments (see I-1.3.2) have been integrated into its main umbrella programmes managed by the
European Commission, such as Aquaknow managed by DG-JRC, or which conform to international
standards, for example, the production of atlases produced by EUROCLIMA for soils and drought. The
evaluation understands from its interviews with soil experts that soil data harmonisation is seen as an
important milestone to facilitate national action plans dedicated to combatting soil erosion and
safeguarding food security.171

Despite the positive achievements identified above, the evaluation identified some shortcomings
concerning policy implementation and the development of synergies with other interventions
supporting the strengthening of institutional capacity at all levels (regional, sub-regional and national)
in LA countries. Indeed, the evaluation identified several cases, where policy reforms and new laws
have been adopted, but their implementation has generally been slow with limited results so far,
especially in relation to governance and law enforcement issues.

According to interviews, policy development at the regional level has been slow and difficult to achieve
so far, although the Paris Agreement has provided an important framework for EUROCLIMA to
increase its added value. This is due to several factors that include: i) highly complex national
constitutional, legal and policy frameworks that make it difficult to harmonise policies and laws at the
transboundary, sub-regional and regional levels; and ii) the absence of regional institutions with a
mandate to promote integration, effective governance structures and standardised methods for data
collection, processing and validation; iii) the regional programmes have not focused support at
strengthening capacity and implementation of policies and strategies adopted at the sub-regional
level.

171 An interviewee in Costa Rica also stated this process may also help address the current gap concerning data
on the fixation of carbon dioxide in organic soils as opposed to ones containing chemical inputs for agro-industrial
farming. The evaluation was unable to interview JRC on the current status of the Aquaknow programme, or its
ongoing support concerning the digitalisation and harmoinisation of soil data that is currently being managed by
the LAC Network of Soil Bureaus with support from the European Soil bureau Network. This was due to recent
changes in staff responsible within JRC.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

79

At the national level, despite the introduction of new laws relating to rural electrification and water in
Ecuador, they still need regulatory frameworks to be approved before they can implement them.
Similarly, in Peru, interviewees highlighted that more needs to be done to finalise its regulatory
framework for its Law on Climate Change. Indeed, the evaluation found there is a need in Peru (and
most other countries in the region) to identify and apply the linkages that exist between adaptation and
mitigation, which are generally interpreted in Peru as two separate initiatives in sector policy
developments as opposed to being inextricably linked (i.e. adaptation can contribute to mitigation of
GHGs and vice versa).

In Costa Rica, interviewees noted that significant progress was made in addressing environmental
degradation and climate change, but generally regional programmes have shortcomings because they
have not done enough to:

• evaluate the performance and results of LA countries own policies, strategies and action
plans;

• provide fiscal incentives to widen Renewable Energy (which in Costa Rica is not a priority due
to the dominance of the public sector in the generation of hydro-electric power); and

• promote a coordinate multi-sectoral approach to environmental governance (in Costa Rica
there are land conflicts between sectors and water quantity and quality is not managed at the
watershed level; rather by conservation areas).

Regarding synergies, interviewees from the EU MS and other donors stated a major shortcoming is
the general lack of donor/project mapping undertaken by regional programmes to aid the identification
of synergies with regional programmes of MS and other donors, (which should also be supported by a
similar exercise at the bilateral level). Currently, there are no provisions for such mapping to be
developed and updated annually (which could be coordinated through national agency responsible for
international cooperation, such as the Peruvian Agency for International cooperation - APCI). In
Ecuador, the EUD confirmed a mapping exercise was on-going to identify all main donors and their
programmes in the country, but the lack of management of such mapping at the national level
(including regional programmes operating in the country) reduces the scope for proactive policy
dialogue at the intra and inter-ministerial levels as well as at the bilateral, sub regional/regional levels.

4.3.2.2 Finding: Increased participation of the civil society, but limited engagement of the
private sector

Related indicators: I-432

Sources of information: Documentary review, interviews in Brussels and LA

Strength of evidence: Medium

EUROCLIMA and WATERCLIMA have explicitly recognised the importance of engaging civil society in
all main activities, including policy formulation. EU efforts since the Santiago Declaration in 2013 to
enhance the participation of civil society in E&CC issues have contributed to making dialogue and the
decision-making process more inclusive. As highlighted in some interviews, this has also been aided
through policy and legal reforms at the sub-regional and national levels, in which participation of civil
society is now mandatory. The vast majority of interviewees confirmed that although participation in
policy dialogue is an important, for participation to be effective it is necessary that civil society also
participates in decision-making following consultations to ensure its needs and rights are taken into
account.

According to DG CLIMA more needs to be done through EUROCLIMA+ to develop the private sector’s
participation in policy reform to advance global commitments on reducing emissions (mitigation). It
cited:

• the need for coordination with EU initiatives on mitigation being promoted by DG GROW
(green economy drive) and the FPI in Argentina (energy efficiency), Brazil and Mexico (low
carbon business action);

• DG CLIMA’s dialogue with the private sector in Latin America to increase investment in
mitigation measures (especially in Argentina, Brazil, Chile, Mexico and Uruguay)172;

172 Interviews with DEVCO and DG Clima in March 2018 confirmed that due to staff shortages the a
representative from DG Clima had so far not participated in any EUROCLIMA events in the region to date, but

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

80

• coordination with other donors, especially the MS on mitigation issues.

There is also consensus among interviewees in Costa Rica that not enough has been done to ensure
the private sector has a more prominent voice in the formulation and implementation of EU regional
programmes. One exception highlighted concerns the Urban Mobility component of EUROCLIMA+
where there is consensus that several countries have been encouraged to associate to develop
economies of scale that aim at attracting investment from the private sector, in particular concerning
the provision of electric public transport. Indeed, as already mentioned above, the government of
Costa Rica confirmed this strategy represents a viable way of entering into electric bus routes that
would be out the country’s reach at the bilateral level.

Indeed, the evaluation found regional programmes such as EUROCLIMA+ provide significant scope
for increasing private sector participation to support already existing South-South cooperation and
triangular cooperation with private companies from the EU. The evaluation found this is already being
illustrated in Ecuador, where MEER and SENAGUA are committed to working with the private sector
in the installation and maintenance of the solar power kits in isolated communities and in the collection
of water user tariffs respectively.

At a broader level, to bring about a wider process of legal, policy and institutional reforms regional
programmes such as EUROCLIMA+ need to work more closely with national structure/mechanisms,
such as the National Systems being established in Costa Rica and Peru, to ensure its regional
workshops and conferences use these cases for learning with all key stakeholders at these events
(civil society, private sector, unions, academic research institutes, bilateral projects, etc.) and develop
an agenda to identify and present similar national systems to their respective decision-makers.
Similarly, a similar approach needs to be developed with the science and research sector, given there
is a need to support scientific community conduct research where there are legal, institutional and/or
resource gapsor a lack of recognition and inclusion of marginalised groups such as indigenous
groups173youths, etc.

4.3.2.3 Finding: Limited integration of horizontal objectives

Related indicators: I-433

Sources of information: Documentary review, interviews in Brussels and LA

Strength of evidence: Medium

The document review found that all E&CC programmes evaluated, provided information to confirm
they incorporate sex-disaggregated information on participation in main events. However, specific
activities and funding targeting gender balance in accessing training, information and resources was
found to be absent in both the design and implementation phases of these programmes. For example,
interviewees in Peru and Costa Rica confirmed that more needs to be done to fully integrate gender
equality into the CfP process to ensure policy reforms and E&CC actions on the ground reflect both
national and EU policy on gender equality, indigenous peoples, good governance, etc. Similarly,
interviews in Ecuador noted that gender equality could and should cross-cut all CfPs more explicitly, in
particular where women are most proactive, such as in resilient food production where rural women
are often the main knowledge holders.

that agreement had been reached that DG Clima would be represented in future events, such as the regional
gathering planned in Argentina in September 2018 to coincide with the XXI Environment Ministers’ Forum for LA.
173 For example, indigenous peoples have specific cultural views on water (and rights) given water, forests, agro-
biodiversity, etc. are all considered as 2living” and, therefore, have rights that must be respected.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

81

4.4 JC 44 - Broader results

4.4.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 44: Positive results have
been achieved in reducing
the loss of biological diversity
and curbing greenhouse gas
emissions at the regional/sub
regional and national levels

I-441 (Environment/biodiversity) Evolution in biodiversity loss (Convention on
Biological Diversity/Aichi Targets)

I-442 (Environment/biodiversity) Number of hectares of protected areas with
management plans in operation

I-443 (Climate change) Number of specific mitigation or adaptation actions (e.g.
Nationally Appropriate Mitigation Actions) implemented and degree of
implementation

4.4.2 Main finding and related evidence

4.4.2.1 Finding: Persisting high vulnerability to the effects of environmental degradation and
climate change despite progress in various areas

Related indicators: I-441, I-442, I-443, I-444

Sources of information: Documentary review, Interviews in Brussels and LA

Strength of evidence: Medium

Protected areas

To help slow down deforestation rates in LAC there has been more than a doubling of the number of
protected areas in the region between 1990-2008 (marine and terrestrial) – see Figure 3.

Figure 3 Change in size of terrestrial protected areas 2000-2016, in percent

The size of protected areas expanded substantially,…

Source: Particip, based on data from UNEP and the World Conservation Monitoring

Centre, accessed through World Development Indicators

In some countries such as Brazil and Mexico political measures (such as the creation of the Amazon
Fund in Brazil, or increased funding for forest management in Mexico) have been instrumental in
reducing deforestation rates by as much as 74% between 1990 and 2010 (UNEP). In Peru, it was
confirmed during the field mission that Protected Areas have increased to 76 since 2009, of which 66
have Presidential Decrees174. Total protected area amounts to 22.6 m hectares (17.34% of land mass)
of which 403,915 ha are marine protected areas (0.41% of marine waters).175

174 The National Service for Protected Areas (SERNAMP) stated this total includes 10 Protected Areas
categorised as “private transitory areas” that do not have to be renewed by the State.
175 This confirms Peru has met Aichi Target 11 on protecting at least 17% of terrestrial and inland water areas.
However, it has not met the 10% target for marine protection.

14,8 13,9
12,1 12,1

8,7 8,7
6,9 6,6

3,2 2,9 2,3 1,9 1,4 1,3 1,3 0,5 0,3

-5,4 -5,7

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

82

The role of the EU regional cooperation in bringing about the above results has been indirect through
the strengthening of policies, raising awareness on E&CC issues and mobilisation of decision-makers
at the highest level – see JC41, JC42 and JC43. Some interviewees highlighted the positive effects of
the COP 21 on the forest protection and agriculture sectors. The EUD in Guatemala also highlighted
that the support on the development of the Belize-Guatemala buffer zone has been successful in
reducing deforestation and is appreciated by the Guatemalan partners. Nonetheless, the direct
contribution of EU regional cooperation for E&CC in the period 2009-2017 amounts to
EUR 63.5 million (excl. LAIF), which it can be argued has been relatively small when compared to
bilateral donors such as Germany and Norway, which have signed a Joint Declaration of Intent
between GIZ, the Norwegian International Climate and Forests Initiative (NICFI) and the government
of Peru to provide NOK 3.6 billion (approximately EUR 396 m.) and TA (from GiZ) over three phases
between 2014 and 2020 to reduce forest deforestation and forest degradation in Peru alone. However,
the decision to increase the budget of the EUROCLIMA+ programme with commitments already
agreed to provide EUR 80 million in the first year and similar commitments in subsequent years
provides clear evidence that the EU now recognises climate change is a priority area of cooperation in
the region.

Despite some progress in the expansion of protected areas, latest figures from UN
Environment/REDD+ indicate deforestation rates although slowed until 2014, have increased in
several countries since this date. This has been the case in Brazil, where political turmoil, inadequate
cooperation and coordination between federal and states agencies responsible for the environment
and expansion of the private sector into the Amazon region have all contributed to the loss of forest
cover. More generally, most countries in the region have displayed some of the highest rates of
deforestation and forest degradation worldwide between 2000 and 2015, as can be seen in the figure
below.

Figure 4 Change in forest cover 2000-2015, in percent

…but this did not stop deforestation.

Source: Particip, based on data from FAO, accessed through World Development

Indicators

Interviews in Ecuador and Peru highlighted that weak law enforcement and gaps in the legal
framework176 remain major barriers to securing the effective application of environmental laws and
policies that are needed if they are to meet international agreements, targets and goals.

Biodiversity loss

Reliable data still remains a problem to determine biodiversity loss. This is due to a lack of
standardisation in monitoring, reporting and verification (MRV) systems needed to track changes in
land cover (including the size and quality of forest cover). This issue is being addressed through
REDD+, although the EU is not directly supporting REDD+ readiness in the LA region; instead it

176 E.g. in Ecuador, there is currently no legal framework in place that supports dedicated to land use
management at the watershed level. This makes it highly challenging to achieve effective adaptation in the water,
ecosystems and resilient food components of EUROCLIMA+.

8,1 7,4

2,7 2,6

-0,9 -1,7 -1,7 -2,6 -2,8 -3,0 -3,2 -3,3 -3,4
-4,8 -4,9 -5,8 -6,2

-10,2

-16,1

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

83

contributes to climate funds which are in most cases managed by the World Bank, Inter-American
Development Bank or UNREDD. According to FAO (2010) LAC accounted for 23 per cent of the
world’s forests (915 m. hectares). However, biodiversity loss (in terms of forest coverage) between
1990 and 2005 was estimated at almost 69 million hectares globally (7 per cent of LAC forest cover)
confirming LAC had the highest deforestation rate in the world in this period. Of particular significance
is the fragmentation of forests (forest degradation) which UN Environment’s State of Biodiversity in
LAC (2010) confirms threatens the viability of many species to adapt to CC and is leading to the
breakdown of ecosystems to operate properly. This situation, it believes will have a knock-on effect
ecoservices that are vital for the rural economy (and the promotion of sustainable cities).

The B4LIFE global initiative funded by the EU has also confirmed more needs to be done in LA
countries to address biodiversity loss. This is also reiterated in a recent OECD report entitled
“Biodiversity, Land Use and Ecosystems – What’s happening 2017-2018”, which highlights the need
to, among others:

• ensure national policies deliver greater biodiversity benefits per unit of investment;

• improve synergies and minimise trade-offs concerning biodiversity, ecosystems and
agricultural policies;

• improve and standardise indicators on land cover and land cover change to support more
effective governance structures (in particular concerning monitoring, reporting and verification
(MRV) and enhancing law enforcement).

Genetic diversity

LAC is the world’s richest genetic reservoir (UN Environment). Agrobiodiversity, for example, is
particularly rich and the origin of a large number of the world’s foods which were domesticated by
indigenous peoples from the region (cocoa, maize, potato, tomato, etc.). However, agriculture policies
in LAC promote modern farming practices (using chemical inputs and improved seeds) that have had
a dramatic effect on agrobiodiversity loss. High outward migration of men and youths in search of work
has in many cases left women as the last remaining knowledge holders of local practices and
technologies that have been passed on for thousands of years. Recognition and value of women as
knowledge holders of seeds and crops that are crucial in supporting adaptation of small holders has
been slow (FAO), although concerted efforts over the last five years to conserve this knowledge
through ex situ (germplasm banks) and in situ (on-farm) conservation of agrobiodiversity has been
promoted in countries such as Peru and Chile (ITPGRFA/FAO), or through legal reforms such as in
Ecuador, where the evaluation was informed the government has adopted a new law in 2014
designed to protect the country’s agro-biodiversity and seeds.177

NAMAs

The UNFCCC NAMA Registry confirmed Nationally Appropriate Mitigation Actions (NAMA)
registrations have grown constantly in the LAC region since 2013 and that in 2015 that LAC was the
region with most NAMAs registered (39 of a total of 129). This is broken down as follows:

• 13 countries have sought support for the preparation of NAMAs;

• 19 countries in LAC have sought support for implementation of NAMAs; and

• 7 countries have registered NAMAs for recognition.178

Mitigation actions have generally focused on, in order of importance: energy, urban buildings,
agriculture, waste management, transport, industry and forestry. The total financial support sought in
the LAC region in 2015 amounted to:

• preparation: USD 8.06 m.;

• implementation USD 2.04 m.

The vast majority of financial requests directed at the EU have targeted grants from LAIF. Analysis
indicates financial requests to carbon funds has been very low among all regions, including LAC
confirming knowledge about, and access to carbon funds remains a major issue. During the field

177 Organic Law on Agrobiodiversity, Seeds and Promotion of Agriculture, June 2017. FAO confirmed the
Regulation for this law was still being finalised in Ecuador at the time of the evaluation in July 2018.
178 Interviews with GiZ in Costa Rica confirmed German cooperation (Action Clima II programme) and the UK
Department for Business Energy and Industrial Strategy (BEIS) has supported a significant NAMA project entitled,
“Low-carbon coffee Costa Rica” involving 6,000 coffee farmers and 50 processing plants in the application of
climate smart cultivation and processing methods. In addition, GiZ has supported the NAMA project “Reducing
carbon and water footprints in banana plantations” that includes a practical guide to quantify, measure and reduce
carbon and water footprint to promote scaling up of the practice in Costa Rica and other banana producing
nations in LA.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

84

mission to Peru, some interviewees highlighted the important role EUROCLIMA+ can play in
supporting the 18 countries implement their NDCs (and NAMAs). In particular, according to MINAM,
this is aided by the fact that the programme can mobilise finance and TA support quicker than most of
the beneficiary countries in the region.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

85

5 EQ 5 - Social equity

To what extent has EU support contributed to the strengthening of social equity?

This EQ covers four main dimensions/judgement criteria:

• JC 51: EU-LA policy exchanges and institutional networking

• JC 52: Opportunities for intra-regional cooperation, sharing and learning

• JC 53: Legal, policy and institutional environment

• JC 54: Results.

Figure 5 The EU regional development support to social equity in LA from 2009 to 2017

5.1 JC 51 - EU-LA policy exchanges and institutional networking

5.1.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 51: EU support
contributed to fostering EU-
LA policy exchanges and
institutional networking in the
areas of social and fiscal

policies

I-511: Number and quality of EU-LA dialogue platforms established in the area of
social and fiscal policies (incl. frequency of exchange through these platforms)

I-512: Degree to which the supported platforms have created opportunities for
policy exchanges, sharing of information and networking (between the two

regions) beyond these platforms

5.1.2 Main findings and related evidence

5.1.2.1 Finding: The strengthening of social equity has been at the center of the EU-LA
cooperation framework

Related indicators: I-511

Sources of information: Documents (selection):

• Documentation on EU-LA cooperation

• Thematic papers/studies on Social Cohesion

Interviews in Brussels and LA

Strength of evidence: Strong

Themes related to social equity have been a central element of the EU-LA partnership since the early
1990s and the transition to democracy of several LA countries. Social cohesion explicitly became a
top priority of the EU-CELAC bi-regional agenda at the Guadalajara Summit in 2004.

118 M€

to fund

URB-AL III,
EUROsociAL I,

II, +

and support by
EU-CELAC

policy dialogue

EU targeted :

> Capacity building

> Statistics production

>Exchange of practices

> Investment in social
infrastructure

> Partnerships between EU
and LA public

administrations

> Activities in different
fields (e.g. fiscal equity and

PFM, social policies)

To achieve:

> Improved public policy
formulation

> More efficient revenue
systems

> Improved governance and
quality of social spending,

with better regards to gender
equality and protection of

marginalized groups

> Consolidated state
institutions according to

democratic values and rules-
based constitutional

frameworks

> Better provision of high
quality public services for

social equity

Towards
reduced

inequalities
and poverty,
strengthened

social
cohesion, and

legitime,
transparent

and
accountable
democratic
institutions

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

86

In 2006, in preparation of the EU-LAC Summit in Vienna and for the first time, a High Level EU-LAC
Forum on Social Cohesion was held in Brussels in March 2006 which discussed the efforts to combat
social inequality, poverty and exclusion in Latin America, the Caribbean and the European Union. The
forum focused on the need for integrated strategies for social cohesion, the development of
cooperation programmes and mobilisation of public policies in support of social cohesion. The first
formal event took place in Chile in September 2007 and the EU supported several initiatives in this
area in the following years, including large thematic studies carried out by ECLAC and other key
institutions.

The 2010, 2013 and 2015 Action Plans adopted in the EU-CELAC summits all contain a key area with
a strong focus on social equity: “Education and employment to promote social inclusion and
cohesion”. The Madrid Action Plan (2010-2012) was adopted in accordance with the Final Declaration
of the Sixth EU-LAC Summit of Heads of State and Government, held in Madrid, Spain, on 18 May
2010, entitled ‘Towards a new stage in the bi- regional partnership: innovation and technology for
sustainable development and social inclusion’, particularly as regards the adoption of the new
programme EUROsociAL+179. It included the topic of social equity in two of its six major lines of action
as follows: “Regional integration and interconnectivity to promote social inclusion and cohesion”;
“Education and employment to promote social inclusion and cohesion”. The EU-CELAC Action Plan
approved in Brussels in 2015 maintained those two issues among its ten priorities180.

Several key policy documents on EU-LA cooperation put the support to social cohesion at the heart of
the cooperation framework. For instance, the 2012 European Parliament resolution of 12 June 2012
on defining a new development cooperation with Latin America contains multiple references to this
concept:

“The European Parliament (…) Reiterates the importance of the EU–Latin America forum on
social cohesion and asks that it be strengthened as a space for bi-regional political dialogue
on social cohesion, through the promotion of more ambitious mechanisms and mechanisms
for the coordination of cooperation in this field, and that social cohesion be encouraged on the
agendas of the main international forums; (…) Takes the view that the EU-LAC partnership’s
objective of social cohesion will be achievable only insofar as it generates a high level of
development and fairness of income and wealth distribution, and that this objective requires
ensuring the eradication of poverty through more just and progressive fiscal policies,
strengthening tax-paying capacity and the fight against fraud and tax evasion. (…) social
cohesion has a broad dimension that involves combating poverty, reducing inequality ensuring
universal access to basic services such as health care, education, pensions and housing, the
recognition and protection of social dialogue and labour rights; whereas there is a need for a
fiscal compact that guarantees fairly the best distribution of resources”

The 2015 EU-CELAC Strategic Partnership report highlights the importance of social cohesion in the
EU policies:

“In effect, and notwithstanding the importance of external partners with whom Latin America
and the Caribbean are associated, none of these partners incorporate dialogues or specific
actions with regards to social cohesion with the depth of scope that is realised in the
relationship the region has with the EU and its members. This distinctive characteristic adds
value to the bi-regional partnership, and warrants due consideration given that it homes in on
the association’s ultimate objective: the configuration of a sustainable socio-economic model
that will guarantee the eradication of poverty and the development of both regions.”

The 2016 4th EU-CELAC summit declaration notes:

“Reconocemos que los retos socioeconómicos que afronta la región son grandes, por lo que
nos comprometemos a apoyarnos mutuamente para avanzar hacia una mayor cohesión
social, promover el trabajo decente en beneficio de las mujeres, los jóvenes y los hombres,
erradicar el trabajo infantil y proteger los derechos laborales de todos los trabajadores
incluyendo los trabajadores migrantes de los países miembros de la Comunidad.”

As illustrated in the interviews carried out during the field phase in Costa Rica, all main partners of the
EU-LA cooperation embrace the multi-dimension definition of social cohesion, including its “inclusion”

179 See also: EUROLAT – Resolution of 20 September 2018 – Vienna, Tackling inequality through social cohesion
policies in EU countries and Latin American and Caribbean countries
180 1. Science, research, innovation and technology; 2. Sustainable development; environment; climate change;
biodiversity; energy; 3. Regional integration and interconnectivity to promote social inclusion and cohesion; 4.
Migration; 5. Education and employmentto promote social inclusion and cohesion; 6. The world drug problem; 7.
Gender; 8. Investments and entrepreneurship for sustainable development. 9. Higher education 10. Citizen
security

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

87

dimension. In Costa Rica, “social cohesion” is clearly mentioned in national documents related to
social policies and public authorities are eager to keep a broad definition of social cohesion. The
understanding of the concept has slightly evolved over the years and is now more and more
associated to the concept of sustainable development. There is still a strong alignment between the
way LA and EU partners approach issues related to social cohesion such as gender and sexual
diversity. However, some stakeholders interviewed highlighted that themes such as migration and
refugees were only loosely associated to the concept of social cohesion and there might be some
emerging divergences in the use of the concept nowadays. The issue of refugees has been
increasingly challenging in Costa Rica because of the recent evolutions in Nicaragua and Venezuela.

5.1.2.2 Finding: Decreasing spaces for EU-LA bi-regional dialogue on social equity in recent
years, especially high-level dialogue

Related indicators: I-511, I-512

Sources of information: Documents (selection):

• Documentation on EU-LA cooperation

• Project documentation

Interviews in Brussels and LA

Strength of evidence: Medium

The 2016 EU-CELAC Assessment of programmes and actions highlights the important contribution of
EUROsociAL in bi-regional dialogue:

“EUROsociAL has contributed to the dialogue and actions foreseen […] through peer-to-peer
learning and experience exchanges between counterpart institutions in the two regions. This
initiative has included different working areas such as education, health, taxation, justice,
social protection, decentralization and employment policies, attempting to increase the level of
social inclusion and cohesion and to strengthen the institutions responsible for their
implementation in their capacity to provide high quality public services.”

However, from 2016 onwards, there are less and less explicit references to the concept of “social
cohesion” in strategic documents related to EU-LA cooperation. For instance, there is no explicit
mention of “social cohesion” in the 5th CELAC summit declaration although the theme is still covered
from different angles (the declaration contains explicit references to “social inclusion”, “equality”,
“social justice”). Some stakeholders interviewed highlighted that, under EUROsociAL I and II, the
concept of “social cohesion” was too broad and therefore lost strength, hence the evolution in the way
stakeholders referred to related issues in recent years.

As explained in the next JC, some regional networks were created in the context of EUROsociAL I. In
the context of EUROsociAL II, the support focused on existing LA regional networks. Policy dialogue
around social equity policies took place in all networks described under next section. Cooperation in
the framework of those networks took place around policies being implemented and being of interest
for other countries.

The findings of the 2016 Final evaluation of EUROsociAL II indicate that, overall, the bi-regional
politicy dialogue on social cohesion was sub-optimal in the second half of the evaluation period. The
Final evaluation recommends: “More Europe: The activation of bi-regional dialogue spaces on social
cohesion might promote the additional presence of other countries, apart from France, Italy and Spain,
in terms of policy dialogue and technical support”.

Some interviewees confirmed a decrease in the intensity of bi-regional dialogue on social cohesion in
recent years, especially high-level dialogue. But they higlihgted that, at the same time, there is
increased attention by LA partners on specific social equity issues, such as social protection, which
reflects a new global dynamic around this topic (see the recent global initiatives around universal
social protection), and gender equality. But, mechanisms to ensure structured bi-regional dialogue
platforms on these issues are yet to be established.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

88

5.1.2.3 Finding: Some contributions to sharing of knowledge and good practices between LA
and EU partners

Related indicators: I-512

Sources of information: Documents (selection):

• Programme evaluation and other project documentation (incl. internal
informationa management system)

Interviews in Brussels and LA

Strength of evidence: Strong

EUROsociAL has been instrumental in “institutionalising” some policy exchanges between LA partners
and between them and EU counterparts by developing “soft” institutional structures to promote mutual
knowledge and peer learning. According to the interviews carried out, this institutionalisation of policy
exchanges was particularly important given the absence of institutional mechanisms in this area in the
LA region, since there are not regional institutions tackling social equity policies.

Stakeholders interviewed during the field phase also underlined the high quality expertise (both from
the LA region and Europe) mobilised by the EU regional programme in a variety of areas (e.g.
taxation, evaluation of public policies). Other international organisations (e.g. OAS) reportedly faced
more difficulties in providing such high quality expertise. Stakeholders based in Costa Rica also
praised the quality and usefulness of the sector institutional meetings organised under EUROsociAL,
which involved a variety of European and Latin American institutions, and the results oriented
approach adopted under the regional programme. An interviewee noted that: “Thanks to the regional
programme, we see common agendas emerging not only between Latin American countries, but also
with Europeans. This strengthens the link with the EU as a region in terms of communication, values
and political ideals”.

Examples of EUROsociAL contributions to the sharing of knowledge and good practices between LA
and EU partners include181:

• Justice: The CIRE (Centre for Reinsertion Initiatives) from Catalonia (Spain) is an international
reference for labour-insertion for incarcerated persons. It has ten working centres that are
responsible for socio-professional training of prisoners. Colombia, Panama, Peru and Uruguay
have incorporated inputs from this model for the development of productive (Peru, Panama),
regulative models (Uruguay and Peru) and socio-professional training plans (Uruguay).

• Social Protection: Cross-cutting competencies are key for social integration and work
placement, particularly for the most vulnerable sectors. In Europe, the experiences from the
state employment service from France, and Sweden in the development of cross-cutting
competencies since secondary education are references. Several Latin American countries
are applying them in their social programmes. With the support EUROsociAL, Colombia has
added innovations into “Youth in action”, “Social income” (conditioned transferences) and
“Enrutate-TU” (Route yourself – accompanying to work). In addition, Chile is introducing the
cross-cutting competencies in the offer of the “Más Capaz” (work placement for women)
programme and in the system for competence validation and accreditation (“Chile Valora” –
Chile values).

• Employment: The employment systems from France and Italy (together with Argentina) have
supported the creation of a new national network of the employment services in Colombia. In
particular, the operating models of the centres, the models of services provision (information,
guidance, training, derivation to other programmes, etc.) and the public-private coordination
were defined. In addition, the computing platform for the programmes and the services of the
Colombian National Network have been provided.

• Public finance: In Spain, the creation of the Tax Agency (Agencia Tributaria - AEAT) in 1992
was a major milestone for the fiscal policy and the improvement in the efficiency of the tax
system that has led to a tax revenue increase. AEAT works in two strategic lines: voluntary
compliance of the taxpayers (improving the assistance services: the online site, call centres,
appointment system, mobile application, etc.), and with the fight against tax fraud, both in
prevention and in prosecution of lawbreakers (massive control tools, real estate register
model, taxpayers registry, etc.). This model constitutes an international reference and it has
been shared with several Latin American countries through EUROsociAL.

181 Source: EUROsociAL programme's management and information database.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

89

• Governance (“democratic institutionality”): The Finance Guard from Italy is a special police
force that develops duties from the judicial police in economical and financial areas. It is a key
structure in the fight against tax evasion and economic crimes. Trough EUROsociAL,
Colombia and Guatemala have become fully familiar with this model, a reference in Europe.
Colombia has used these inputs for the launching of the judicial policy and Guatemala has
created a Financial Intelligence Unit within the Superintendence of Tax Administration
(Superintendencia de Administración Tributaria - SAT).

The promotion of sharing of knowledge and good practices was achieved through a diversity of
activities ranging from study visits to Europe and special meeting events to technical assistance and
peer learning activities involving various EU and LA partners (e.g. line ministry staff).

5.1.2.4 Finding: Varying degrees of participation by EU MS in EU-LA policy exchanges on
social equity

Related indicators: I-511, I-512

Sources of information: Document review

Interviews in Brussels and LA

Strength of evidence: Medium

The analysis of the EUROsociAL I and II programmes' management and information database
highlights the predominance of a few EU countries providing expertise to the programme’s actions.
Three countries (France, Italy and Spain) have covered most of the actions involving EU expertise
under EUROsociAL II. Similarly, in URBAL III, the three EU MS with higher presence in the
programme were Italy, Germany and Spain.

There have been some other EU MS involved in EUROsociAL (e.g. on ‘Housing First’ regarding the
homeless, with Finland; on human rights’ monitoring in prisons, with the UK), but their involvement
was more limited. This was confirmed through interviews. Language issues and aspects related to the
history of cooperation between these countries and LA largely explain this situation. Another factor
contributing to this situation is the fact that the fees expectations in some EU MS countries do not
match the fees that could be reasonable applied in the regional programme, which hampered the
mobilisation of expertise from these countries.

As highlighted in the final evaluation of EUROsociAL II, this has limited the opportunities of policy
exchanges between the two regions: “More Europe: The activation of bi-regional dialogue spaces on
social cohesion might promote the additional presence of other countries, apart from France, Italy and
Spain, in terms of policy dialogue and technical support”.182

182 EU (2016): final evaluation of EUROsociAL II

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

90

5.2 JC 52 - Intra-regional policy dialogue

5.2.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 52: EU support
contributed to creating
sustainable opportunities for
intra-regional cooperation,
sharing and learning in the
areas of social and fiscal
policies

I-521 Number of EU supported initiatives (e.g. regional conferences) promoting
South-South exchange of experience and good practices in the area of social and
fiscal policies (taxation / domestic revenue mobilisation and public finance

management)

I-522 Existence and degree of sustainability of regional networks / institutional
coordination structure established or supported through EU regional interventions

I-523 Existence of legal and policy harmonisation within the region in the area of
social and fiscal policies

5.2.2 Main findings and related evidence

5.2.2.1 Finding: Substantial contributions to increased intra-regional dialogue in the area of
social and fiscal policies

Related indicators: I-521, I-522, I-523

Sources of information: Document review

Interviews in Brussels and LA

Strength of evidence: Strong

As highlighted in the final evaluation of EUROsociAL II, there have been clear attempts to contribute to
enhanced intra-regional dialogue and strengthening existing initiatives with a regional dimension. The
report also notes: “key alliances with regional institutions need to be highlighted, such as those with
ECLAC, the Organisation of American States (OAS) and OECD. This support to existing regional
institutions is positively assessed and has helped EUROsociAL to guide some of the addressed
topics.”

There are several examples of dialogue platforms established at continental level which were further
strengthened under EUROsociAL and which were still active at the end of the evaluation period. For
instance:

• In the area of social protection, intra-regional cooperation has taken place since 2009, among
others, through the inter-American network of social protection (RIPSO)183 in the framework of
the American States Organization (OAS). RIPSO is a development platform of the ministries
and national agencies in charge of social policies, in which the exchange and transfer of
experiences and knowledge on social protection is promoted. RIPSO has designed and
implemented a series of methodologies and tools with the objective of identifying the needs,
challenges, trends and solutions in terms of social protection and poverty reduction in the
region.

• The Economic and Social Councils Network for Latin America and the Caribbean (CESALC in
its Spanish acronym). CESALC is comprised of five national CES's (Guatemala, Honduras,
Panama, the Dominican Republic and Brazil), six state or provincial ones (Buenos Aires,
Mexico City, Chaco Province, Jalisco, the Federal District of Brazil, Rio Grande do Sul) and
two municipal ones (San Pedro and San Carlos in Brazil). Its goal is to exchange experiences
and promote reflection and joint learning to address the common challenge of the region's
CES's: to achieve stronger institutions, improve their technical and operational capacity, and
increase their impact.

Within the framework of EUROsociAL I, two main networks had been created:

• The Health Network started in 2006 with 8 participating institutions, increasing to 32 in 2007,

40 in 2008 and 49 in 2009184. However, this network disappeared as such in the second

183 RIPSO - created by mandate of the ministries of social development and the Summit of the Americas - is a
cooperation mechanism of the ministries and national agencies of social development, in collaboration with
international organisations, non-governmental organisations, the private sector and the academy, to promote the
exchange and transfer of experiences and knowledge about social protection.
http://www.oas.org/es/sedi/dis/equidad/ripso.asp

184 Final Evaluation EUROsociAL I: “The fact that the exchanges organized in the health sector have been based
on a network format has fostered significant knowledge on the part of the participants of the different experiences

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

91

phase of the programme. According to the final evaluation of EUROsociAL I, the topics
selected in the Health sector were not of major priority for the LA countries. It is also worth
mentioning that at the same time EUROsociAL II did not keep health as a focal sector.

• The Tax Education Network was created in 2008 with the objective of promoting specialised
knowledge and learning experiences based on shared reflection on the experiences of tax and
educational institutions. The work of experience exchanges supported the “regionalisation” of

best practices in formal and non-formal educational environments185. The second phase of
EUROsociAL continued promoting this network. An important milestone was the signing of a
Regional Letter of Intent by the representatives of the tax and educational agencies of ten
Latin American countries in El Salvador in June 2013. This letter stated their commitment to

working together to promote Tax Education as a State policy186.

In the second phase of EUROsociAL, it was decided to support existing networks in the region rather
than creating new ones that could eventually disappear without the programme’s support as it had
happened in the first phase. EU support sought to recover some of the networks created in the first
phase as well as working with existing ones which were usually institutionalised in international
organisations (COMJIB, CIAT, OEI, ILO, among others). The objectives were to identify common work
areas and facilitate the insertion of social cohesion priorities in the agendas of these networks.
Examples of LA regional networks in the social and fiscal policies area include:

• Ibero-American Network of Fiscal Policy: during the XXI Summit, held in 2011 in Asunción,
Paraguay, the Ibero-American General Secretariat (SEGIB) and the Economic Commission
for Latin America and the Caribbean (ECLAC) were urged to accompany the establishment of
the Ibero-American Network of fiscal policy makers. It has held also meetings in 2013 (San
José, Costa Rica) and in 2014 (Madrid). The network is formed by Responsible and
Specialists in Fiscal Policy of Ibero-American countries. The coordinating committee of the
Network is formed by SEGIB, OECD, ECLAC and FIIAPP. The purpose of this network is to
accompany and facilitate work on fiscal policy within the framework of the reform of the State,

with the purpose of strengthening the processes of economic development187.

• Latin American Network of Public Policies for Regional Development188: created in 2013, the
Network focuses on territorial cohesion and consists of fourteen LA countries (Brazil, which
ensures overall leadership, and Argentina, Bolivia, Chile, Colombia, Costa Rica, Ecuador,
Guatemala, Honduras, Mexico, Panama, Paraguay, Peru and Uruguay) and several
international institutions and organisations such as the EU (through the EUROsociAL
programme and DG REGIO), the OECD Development Centre, ILPES-CEPAL and the
Regional Committee.

• Network for Transparency and the Fight Against Corruption: the Transparency and Information
Access Network (Spanish acronym: RTA) was created in 2011 and is made up of 13 countries
and one international foundation. The RTA was formed as a formal space for dialogue and
cooperation to promote the exchange of knowledge and experiences both among countries in
the Latin American region and between the two regions in the area of transparency and
access to information among its members. It aims to be a leader in peer-to-peer learning,
thereby contributing to the construction of systems of accountability and to the strengthening

of public management189

Interviews carried out during the field phase highlighted several positive experiences of regional
cooperation supported by EUROsociAL in various areas:

• Evaluation of public policies: An Inter-institutional Working Group for the Evaluation of Public
Policies has been established by representatives from Costa Rica, Ecuador, Mexico,
Paraguay, Peru and Uruguay. It has developed and approved guidelines for the evaluation of
public policies, which are particularly relevant for social and fiscal policies. This network was

in the field both in Europe and in the region. The programme has contributed to a greater knowledge of the
different aspects related in some way to health that affect social cohesion through a relevant production of
research, studies, and technical documents in general, which can be partly attributed to the profile of the
institutions leading the sector, -the IRD on the part of France and the FCSAI on the part of Spain-, as
fundamentally research centers”.
185 http://www.catastrolatino.org/documentos/boletin%20EUROsociAL%20abril-julio%202010.pdf
186 http://www.educacionfiscal.org/pagina/origen
187 http://segib.org/i-reunion-de-la-red-iberoamericana-de-responsables-de-politica-fiscal/
188 http://www.fiiapp.org/en/noticias/red-latinoamericana-de-desarrollo-regional/
189 http://EUROsociAL-ii.eu/en/pagina/red-de-transparencia-y-acceso-a-la-informacion

http://www.educacionfiscal.org/pagina/origen
http://segib.org/i-reunion-de-la-red-iberoamericana-de-responsables-de-politica-fiscal/
http://www.fiiapp.org/en/noticias/red-latinoamericana-de-desarrollo-regional/

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

92

strengthened through a triangular cooperation project taking place under ADELANTE. They
organise peer reviews of national evaluations190.

• Governance (“democratic institutionality”): building on a study highlighting inter-institutional
coordination experiences for the fight against economic-financial crimes linked to corruption in
LA and the EU, a manual of good practices was developed (with the involvement of Finance
Ministries of the region) for the implementation of a model of inter-institutional coordination for
investigation, prosecution and sanction of economic and financial crimes linked to corruption.

In Costa Rica, stakeholders involved in EUROsociAL highlighted appreciated the use of peer to peer
exchanges as a methodology. In some cases, like in the justice sector, institutional representatives
emphasised the need to involve other stakeholders dealing with the same issues for example local
governments or civil society organisations. As a successful example CONAMAJ has the “Casa de
derechos de la mujer” (Women’s rights House) in the Upala canton.

More generally, according to the internal monitoring system of EUROsociAL, no less 1,500 projects
were implemented between 2013 and 2016, out of which a substantial number of projects (more than
250) correspond to a triangular cooperation set up where at least one LA institution played a key
“knowledge transfer” role.191

5.2.2.2 Finding: Challenges to intra-regional cooperation and legal and policy harmonisation

Related indicators: I-521, I-522

Sources of information: Document review

Interviews in Brussels and LA

Strength of evidence: Strong

In gender equality, EUROsociAL supported the design of a Plan against violence against women
under SICA. This was developped in the framework of COMMCA (Consejo de Ministras de la Mujer de
Centroamérica y República Dominicana). However, COMMCA has lacked real political power.
According to interviews carried out during the field phase, the plan was signed by the ministers of the
sub-region, but there has been no follow-up.

Similarly, efforts of intra-regional cooperation in the area of citizen security carried out between 2012
and 2015 ended up with the drafting of a regional declaration for the prevention of violence and crime.
The declaration was signed in the framework of the IV Encounter of Citizens Security Ministries in
Colombia in 2015. However, according to the interviews carried out in Costa Rica, there has been no
information or follow up on that Declaration after 2015.

More generally, there is no coordination or standardisation of policies at regional level on social
equity.192 As already highlighted in the 2016 evaluation of EUROsociAL II:

“It is recognised that EUROsociAL II has continued the work that was initiated during the first
phase especially in order to create regional structures in different areas that address social
cohesion. It remains a challenge since there is no solid regional and/or sub-regional
institutional framework in those areas of the Programme and/or in social cohesion. (…) There
are few reported results at regional level or that involve more than one country, 18 out of 242
results, representing 7%, [which] reflects difficulties in achieving specific results at regional
level.”

The interviews carried out in Costa Rica during the field phase also underlined the difficulties faced by
the EU regional programme in the framework of regional or sub-regional integration processes. In
particular, intra-regional cooperation in the area of social equity in Central America faced important
challenges due to weaknesses in the sub-regional integration process, especially in the area of social
policies. The involvement of SISCA (the Central American Social Integration Secretariat) in
EUROsociAL II (as a partner) since the start, has not translated in the promotion of intra-regional
cooperation in this sub-region.

190 http://www.adelante-i.eu/evalua
191 See also the study produced in 2016 which analysed the South-South cooperation mechanisms in the context
of EUROsociA. FIIAPP (2016): ¿Qué hemos aprendido de los intercambios Sur-Sur en AL en el marco de
EUROsociAL?
192 Exceptions can be found. For instance, under the Security Convention in SICA, transborder binational plans
for Security Prevention have been developed between Costa Rica and Panama. However, EU support provided in
the area of social equity has not reached these frameworks because of their thematic focus (not purely related to
social cohesion).

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

93

Similarly, in the field of taxation, cooperation in the framework of SIECA (Central American Economic
Integration System) has been very difficult due to a perception of a lack of legal security in other
countries. From the Costa Rican point of view, there is a lack of solid fiscal institutions in the rest of the
sub-continent.

Nevertheless, stakeholders interviewed during the field phase acknowledged the need to continue
efforts to address a variety of issues related to social policies (including migration, gender and
domestic violence, public security, drugs, employment creation, etc.) at regional and sub-regional
level. Moreover, some stakeholders praised the fact that the Regional Indicative Programme 2014-
2020 includes a specific component for Central America.

5.3 JC 53 - Legal, policy and institutional environment

5.3.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 53: EU support
contributed to the
strengthening of legal, policy
and institutional environment
in LA countries in the areas
of social and fiscal policies
in line with regional best
practices and international
(including EU) standards

I.5.3.1 (Policy) Evidence of strengthened social policy/strategy formulation
processes, including increased analytical underpinning

I-532 (Policy) Policies related to social protection integrate a gender equality
approach and respond to particular needs of marginalised groups

I-533 (Policy) Evidence of increased participation of social partners and
representatives of organised civil society in social policy processes (including
through institutions like Economic and Social Councils)

I-534 (Policy/Institutional) Evidence of improved tax policy and allocative
efficiency of social expenditure

I-535 (Institutional) Evidence of strengthened institutional practices in the area of
social policies (including inter-institutional coordination)

I-536 (Institutional) Evidence of monitoring and evaluation systems developed in
the LA public administrations

5.3.2 Main findings and related evidence

5.3.2.1 Finding: Significant contributions to policy implementation

Related indicators: I-531, I-534, I-535, I-536

Sources of information: Document review

Interviews in Brussels and LA

Strength of evidence: Strong

EUROsociAL II has contributed to a high number of results in terms of institutional strengthening in
different thematic areas and countries. There are numerous examples of interinstitutional coordination
experiences which deepened progress towards more integral care and social protection systems. For
example, the elaboration of the Multidimensional Index of Infant Rights in Colombia, resulted from a
joint effort of the Infant Wellbeing Observatory (Observatorio del Bienestar de la Niñez) of the
Colombian Institute of Family Wellbeing (Instituto Colombiano de Bienestar Familiar, ICBF), the
Direction of the National System of Family Wellbeing of ICBF, the Child Unified Information System
(SUIN -Sistema Único de Información de la Niñez). They are comprised of technical working groups
and interinstitutional roundtables to elaborate and validate instruments.

As highlighted in the final evaluation of EUROsociAL II, the efforts to articulate labour and education
ministries to build and implement National Systems of Professional Qualifications (SNCP), which

resulted in the national qualifications’ catalogues, is another illustrative example193.

It is noteworthy that M&E systems have developed considerably in LA in the last ten years. This has
been reflected in the emergence of regional networks such as RELAC (Evaluation Network of Latin
America) or numerous at a national level such as the Rede Brasileira de Monitoramento e Avaliaçao,
REDMEBOL (Bolivia Monitoring and Evaluation Network) or the Paraguayan or Peruvian evaluation
networks to mention just a few. An interesting process has been the linkage produced in some
countries between the planning administrations and those that are responsible for M&E. Although
these evolutions cannot be attributed to the EU regional programmes, EUROsociAL II developed
cooperation relationships with those initiatives, participating in the annual congresses, providing and
sharing information, etc.

193 Final Evaluation EUROsociAL II.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

94

EUROsociAL II, has marked as one of its main axes of work the improvement of the quality of public
spending through a greater linkage between plans and budgets and, above all, of the integration of the
evaluation in the public policies cycle, which are some of the main challenges that Latin American
public administrations are facing. Evidence of the latter orientation is found in the following countries:
Colombia (Sistema Nacional de Evaluación de Gestión y Resultados, SINERGIA); Mexico (Consejo
Nacional de Evaluación de la Política de Desarrollo Social, CONEVAL); Chile, Dirección de
Presupuestos; Costa Rica (Ministerio de Planificación Nacional y Política Económica, MIDEPLAN),
Ecuador (Secretaría Nacional de Planificación y Desarrollo, SENPLADES), Paraguay (Ministerio de
Hacienda), Perú (Ministerio de Finanzas) and Uruguay (Oficina de Planeamiento y Presupuesto

Presidencia de la República)194. Several of the institutions supported by EUROsociAL have been
involved in the project “Evaluation of public policies in LAC” in the context of the South-South

Cooperation Facility (called now ADELANTE)195.

Specific examples of institutional strengthening highlighted during the field phase include:

• Implementation and improvements of the national evaluation system. The Ministry of National
Planning and Economic Policy (MIDEPLAN) of Costa Rica, as the governing body of the
National Planning System (SNP) and the National Evaluation System (SINE), began a
process in 2010 to promote the evaluation of public interventions in the country. At the
regional level, an Inter-institutional Working Group for the Evaluation of Public Policies and
budget-planning approaches (composed of representatives from Costa Rica, Ecuador,
Mexico, Paraguay, Peru and Uruguay) was set up with the help of EUROsociAL a few years
later. It actively contributed to the promotion of evaluation in the participating countries. Within
the framework of the National Development Plan 2015-2018, the last government approved a
National Assessment Agenda, which reflects the commitment of the Executive Branch in the
evaluation of strategic operations. Mechanisms and procedures have been established to
account for the institutionalisation of the evaluation, including an official register of evaluations,
and the carrying out of impact evaluations.

• In fiscal education policy and important achievement was the conformation of the Sub-
directorate of Education and Culture, inside the Ministry of Finance of Costa Rica. With
EUROsociAL support this unit succeeded to have a properly trained work team, the
elaboration of didactic guides for primary and secondary, the development and
implementation of training programs for educators and for officials of the Ministry of Finance,
construction of a game room in the Children's Museum, the development of a website and
videogames, as well as the implementation of the Tax Assistance Centers. Besides, there was
an important agreement between the Ministry of Finance and Ministry of Education, in such a
way that it was possible to obtain the approval and inclusion of tax education topics, within the
study programs, in Civic, in Social Studies and in Education for Everyday Life, by the Council
of Higher Education. The nuclei of fiscal support conformed by university students have been
able to grant support and advice to citizens that required it, such as small entrepreneurs.

• Under the national programme EMPLEATE around 20.000 people were trained to increase
their employability. There was initially a rate of around 17% of placement in the target
population (poor and vulnerable). Evaluation results had shown that placement was directly
linked to the level of training. New training centers thus focused on specific technologies, like
Parque La Libertad, which helped to ensure much higher placement rates (90%). Private-
public partnerships also seemed to have been very useful in this regard. One important
example of private partner is Alianza Empresarial para el Desarrollo. EU contribution focused
on the need to overcome the previous programme's "assistance" approach and supported
national stakeholders to develop an approach based on "employability".

5.3.2.2 Finding: Some contributions to the strengthening of national policy frameworks

Related indicators: I-531, I-533

Sources of information: Document review

Interviews in Brussels and LA

Strength of evidence: Strong

194 Comparative study on the institutionalisation of the evaluation in Europe and Latin America, FIIAPP
EUROsociAL, 2015.
195 Interview with implementers of the Facility.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

95

The Final Evaluation EUROsociAL II provides evidence of EU support contributing to various
improvements in the legal, policy and institutional environment in LA countries at both national and
sub-national levels and in line with regional best practices and international (including EU) standards.
There is also some evidence of strengthened social policy/strategy implementation processes,
including increased analytical underpinning, thanks to EU support. As some interviewees highlighted
during the field mission to Costa Rica: regional networks supported by EUROsociaAL have also
helped civil servants to show to high-level managers and policy makers the results achieved in other
countries and get “inspirations” for the adoption of new public policies.

Positive experiences highlighted during interviews include:

• Law on Regional Development Plan.

 In 2014, the Ministry of National Planning and Economic Policy (MIDEPLAN) of Costa
Rica began the preparation of a law to develop a Regional Development Plan at the
national level. With EUROsociAL, two consultants were hired and visits took place to
Spain (to learn about the implementation of European Funds in two different regions:
Aragon and Extremadura), to Belgium (where Members of the Costa Rica Parliament
met with peers) and to France (to better understand the governance model adopted in
the country). DG Regio also contributed to policy exchanges on the topic. Members of
the Parliament benefitted from specific activities and a work commission was created
within the Legislative Assembly. Consultation forums were organised with mayors,
deputies, civil society, private companies and community development associations
trying to achieve their commitment to the law. In addition, visits were also organised
through the Latin American Network of Public Policies for Regional Development to
learn from experiences in other LA countries such as Brazil and Chile.

 Negotiations with the Treasury were difficult due to the allocation of resources. The
law unfortunately was not approved before the last elections. However, according to
interviewees, the new Government maintains interest in this initiative and, even if the
law does not go out, MIDEPLAN plans to move forward with concrete actions building
on policy elements developed during the process. By July 2018, six regional
development plans had already been validated.

• Law on child protection (and institutionalisation of the National Child Care and Development
Network).

 EUROsociAL helped national stakeholders to develop a National Child Care and
Development Network building on experiences from other countries such as Brazil
(“Hambre Cero” programme), Chile (Experts from FOSIS visited Costa Rica) and
Nicaragua (how to include the local communities’ approach and involve them in the
network). IADB facilitated a workshop in Washington to compare experiences from
seven countries on family support for the most vulnerable populations. ECLAC also
contributed with funding these activities.

 The Law 9290 was created with the aim of establishing a system of public care and
child development of public access and guaranteeing the right of all children, primarily
those from zero to six years, to participate in care programs. This was the most
important and innovative programme promoted by the administration of Laura
Chinchilla (2010-2014) focused preferentially on comprehensive early childhood care,
as well as older adults. With regard to early childhood, coverage reached 32 thousand
children at the beginning of 2014, increasing by 9,688 children from the beginning of
the administration. In relation to the elderly, the coverage was increased by 5
thousand people for the beginning of 2014. Under the last administration (Solís 2014-
2018), the programme lost importance, but a new (and broader) strategy was
developed: “Estrategia Puente al Desarrollo”.

It is important to highlight that the EUROsociAL actions did not intend to cover the entire life cycle of a
public policy. While there are examples of positive contributions to the strengthening of the policy and
legal framework of LA countries, EUROsociAL II actually ended up having a stronger focus on policy
implementation than on policy/strategy formulation. This situation has been reinforced by the demand
driven approach adopted in the programme. The 2016 Final evaluation of EUROsociAL also noted:

“That the Programme has been used much less to design and formulate public policies is
linked to: 1) the additional degree of difficulty involved in working in these areas; and 2) the
time frame of EUROsociAL, that is substantially shorter and requires a more urgent follow up
of results in a shorter period than the regular rhythm of public policies. It is also evident that
the adoption of similar models already tested in Europe and Latin America were more

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

96

convincing for the national authorities than the option of initiating new processes to design,
formulate and implement new policies.”

There is no evidence of increased participation of social partners and representatives of organised
civil society in social policy processes (including through institutions like Economic and Social

Councils). EUROsociAL supported CESALC196, a network of Economic and Social Councils and
similar institutions. This network is a practice community that was formally created in 2013. It was led
by Brazil's Economic and Social Development Council, with technical support from Spain's Economic
and Social Council (CES in its Spanish acronym). However, the institutional crisis in Brazil implied a
weakening process of the ESDC and consequently of the network as such. Some exceptional cases
have been found in the desk review about participation of social partners (in some cases through
ESCs) in policy reforms, like it is the case of the ESC in Costa Rica, involved in the social protection
reforms.

In recent years, EUROsociAL increasingly sought to cover more actively various phases the public
policy cycle, including: policy agenda setting (definition of the problem as a public issue, awareness
raising, consensus building), formulation (design or reform, analysis of alternatives, decision making),
implementation (processes and procedures to provide a service or make a right effective,
management models, among other aspects) and evaluation (analysis of the actions implemented,
generating a culture of transparency and accountability). As highlighted in interviews, this idea went
hand in hand with the objectives of South-South and triangular cooperation increasingly promoted by
the programme.

5.3.2.3 Finding: Mixed picture regarding the promotion of gender mainstreaming and human
rights

Related indicators: I-532

Sources of information: Document review

Interviews in Brussels and LA

Strength of evidence: Medium

Several LA countries’ national policies related to social protection have increased their response to
particular needs of marginalised groups. Overall, there has been an increased focused on the
protection of vulnerable groups (e.g. adult homeless people, PASC based on its Spanish initials;
Infants and Adolescents, NNA-based on its Spanish initials; and the adoption of integral social
protection systems). However, as already highlighted in the 2016 Final Evaluation EUROsociAL II, the
salary and employment gender gap has persisted and constitutes one of the most important gaps in
the region (followed by youth, with limited access to employment and social protection systems).

Although EUROsociAL I and II have dealt with gender equality policies on a horizontal and cross-
cutting basis, there are already some actions that have tackled directly gender policies, like the action
in the justice area on the assistance to victims of gender-based violence (Brazil, Costa Rica,
Honduras, Nicaragua, Ecuador, regional, etc.)197.

Evidence from the field mission to Costa Rica includes:

• In the area of gender-based violence prevention, several protocols were designed thanks to
EUROsociAL to strengthen coordination between public defenders and Police. Achievements
were found in the recovery of gender-based violence offenders. Local Committees of
Immediate Attention and Follow-up were developed with EU support.

• The National Policy for Gender Equality and Equity (covering 2007-2017) was followed by a
National Policy for Effective Equality between Women and Men in 2018-2030. EUROsociAL
contributed to these policy developments by providing expertise and funding research on
gender gaps. It also contributed to strengthen and improve statistics with a gender perspective
by providing support to INAMU (National Woman Institute). EU contribution was also important
in the field of interinstitutional coordination.

• Despite the fact that social equity decreased in Costa Rica in the last decade, gender equality
has actually improved. This has partially been possible thanks to the approval of several Laws
integrating international commitments. Gender equality awareness has clearly raised in the
country. However, gender gaps still remain in the field of employment and job opportunities.

196 http://www.ces.org.do/p/red-de-consejos-economicos-y-sociales.html
197 EUROsociAL+ action fiche.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

97

Moreover, while the official discourse on human rights and gender equality is well developed
in Costa Rica, the reality shows a darker picture.

5.4 JC 54 - Broader results

5.4.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 54: Positive results have
been achieved in increasing
fiscal equity and improving
social policies

I-541 Key indicators in social protection in LA countries: coverage, uptake,
benefits

I-542 Tax collection rates of Latin American countries compared to OECD

members’ average

5.4.2 Main findings and related evidence

5.4.2.1 Finding: Achievements on social equity issues in the region

Related indicators: I-541, I-542

Sources of information: Document review

Interviews in Brussels and LA

Strength of evidence: Medium

Social protection coverage has improved as illustrated by the trends in the coverage of pensions
schemes – see figures below.

Figure 6 Non-contributory pensions received by persons aged 65 years or over in eight LA
countries, in 2008 and 2015 (percentages)

Source: ECLAC (2017) Social Panorama of Latin America

92,4

26,8

17,5
22,9 23,1

0,0 0,0 0,0

96,0

27,8

19,7

38,8

47,8

33,0 30,3

20,6

Bolivia Chile Costa Rica Ecuador Mexico Panama Paraguay Peru

2008 2015

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

98

Figure 7 Coverage of non-contributory pensions among the population aged 65 and over,
2000 and 2015

Source: ECLAC (2017) Social Panorama of Latin America

Figure 8 Non-contributory pensions received by persons aged 65 years or over in eight LA
countries, in 2008 and 2015 (percentages)

Source: ECLAC (2017) Social Panorama of Latin America

Latin America has also made notable progress in expanding domestic resources to finance its
development policies in recent years. Most countries underwent important tax policy reforms during
the last decade. However, increase in tax revenues’ regional averages have mainly been driven by a
few countries (e.g. Mexico, Uruguay) in recent years and, as further explained below, the region’s tax
systems still face major challenges.

Strong domestic policy processes and positive overall trends at economic level largely explain the few
achievements observed in the areas of social and fiscal policies. As confirmed in the interviews, the
EU has played a modest but positive role in these evolutions by contributing to strengthening public
policies and institutions and raising awareness on the concept of social cohesion and the importance
to address it from different angles.

In several LA countries, particularly Paraguay and El Salvador, the EU has contributed to the
development of universal social protection and pension systems through the promotion of policy
exchanges and mobilisation of technical expertise from the EU and LA on this topic. EU support in
areas such as justice and democracy has also helped strengthening linkages between public
administrations and the population. There is also evidence of EU support having contributed to

3.7

23.8

14.2

33.7

0

10

20

30

40

50

2000 2015

Latin America, excl. Brazil rural scheme (RGPS)

Latin America, incl. Brazil rural scheme (RGPS)

92,4

26,8

17,5
22,9 23,1

0,0 0,0 0,0

96,0

27,8

19,7

38,8

47,8

33,0 30,3

20,6

Bolivia Chile Costa Rica Ecuador Mexico Panama Paraguay Peru

2008 2015

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

99

institutional strengthening in the fiscal policy area, as well as in improving fiscal education policy.
Moreover, EU contribution to strengthen evaluation of public policies has had a positive effect in a
more social cohesive approach of those policies.

5.4.2.2 Finding: Enormous persisting challenges on social equity issues

Related indicators: I-541, I-542

Sources of information: Document review

Interviews in Brussels and LA

Strength of evidence: Strong

As synthesised in ECLAC’s 2017 Social Panorama of Latin America198, poverty and extreme poverty
remain high (see figure below). High poverty rates persist in rural areas. Poverty and extreme poverty
affect children, adolescents and young people more than other age groups, something that represents
major risks in terms of social cohesion. There is also a growing feminisation of poverty in the youth
and adult population.

Figure 9 Latin America trends in poverty and extreme poverty, 2002-2017 (percentages)

Source: ECLAC (2017) Social Panorama of Latin America

Note: Weighted average for the following countries: Argentina, the Bolivarian Republic of Venezuela, Brazil, Chile,
Colombia, Costa Rica,

Social protection coverage is far from universal and suffers from considerable inequalities. At the
same time, the process of ageing in the region has progressed faster than in other parts of the
world.199 This means that LA governments have less time for making the adjustments needed to meet
the demands of an ageing population and to promote an equitable and inclusive society for people of
all.

In addition, most tax systems still face significant weaknesses. Studies on personal income tax
evasion have found that revenues from this tax in the Latin American countries are significantly lower
than would be expected given its current level, and its redistributive capacity has been undermined as
a result.200

198 ECLAC (2017): Social Panorama of Latin America
199 ECLAC (2013): Ageing, solidarity and social protection in Latin America and the Caribbean: time for progress
towards equality.
200 ECLAC (2017): Fiscal Panorama of Latin America and the Caribbean - Mobilizing resources to finance
sustainable development.

45,9

34,1

29,3 28,5 29,8 30,7 30,7

12,4
9,6 8,4 8,2 9,0 10,0 10,2

2002 2008 2012 2014 2015 2016 2017

Poverty Extreme poverty

a

a The data for 2017 are projections

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

100

Box 5 Inequality Evolution and Tax Changes during the Last Decades

Inequality started to decline in the early 2000s (López-Calva & Lustig, 2010; Cornia, 2014; Cord et al.,
2016). Between 2002 and 2015, Gini decreased by 8 points (from 54 to 46 points) achieving a value
lower than the average recorded in the pre-Washington consensus period (Figure 1). Different factors
have been advanced to explain this unexpected result such as economic growth in the mid-2000s
(World Bank, 2011) and the improvement in external conditions (Székely & Mendoza, 2015). Despite
these, Cornia et al. (2011) note that the contribution of taxation is also a significant aspect (and often
ignored) behind the recent and extraordinary performance of Latin America. Indeed, inequality started
to decrease when tax revenue steadily increased. In particular, the ratio of tax revenue on gross
domestic product (tax/GDP) increased by 3 points over the period 2002–2008.

The arrival of the Great Recession affected economic conditions of the region and provoked a decline
in the tax/GDP ratio by around 1 point. However, the tax/GDP ratio recovered the upward trend and
kept on increasing by 2 points up to 17 per cent (despite important differences in terms of the
magnitude of observed changes as well as a substantial heterogeneity in the level of the tax/GDP ratio
across countries).

Yet the recent changes in tax revenue level are not enough to explain the evolution of inequality
during the last decade. Indeed, the figure above shows that tax revenue increased in the 1990s and in
the 2000s whereas inequality decreased only after 2002. However, a more detailed analysis shows a
fundamental difference between these two periods related to changes in tax composition. In particular,
the increase in tax revenue in the 1990s was mainly driven by the rise in taxes on sales and more
specifically by the notable growth recorded by VAT. The scenario changed completely in the following
decade in which inequality decreased. In particular, the growth recorded in tax revenue was mainly
driven by the extraordinary performance recorded by taxes on income, profits and capital gains.
Notably, the average contribution of these taxes to the average tax revenue increased by 7 points
between 2002 and 2015. However, despite these progresses, the contribution of taxes on personal
income was still low and around 1.6 per cent of GDP in 2015. On the other hand, the contribution of
other taxes decreased.

Source: Martorano/ UNU Wider (2016) - Taxation and inequality in developing countries - lessons from
LA wp2016-98

Figure 10 Gini coefficient and tax revenue in 18 Latin American countries, 1990–2015

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

101

6 EQ 6 - Inclusive growth

To what extent has EU support contributed to the strengthening of regional competitiveness
and the private sector?

This EQ covers four main dimensions/judgement criteria:

• JC 61: EU-LA policy exchanges and institutional networking

• JC 62: Opportunities for intra-regional cooperation, sharing and learning

• JC 63: Legal, policy and institutional environment

• JC 64: Results.

Figure 11 The EU regional development support to inclusive growth in LA from 2009 to 2017

6.1 JC 61 - EU-LA policy exchanges and institutional networking

6.1.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 61: EU support
contributed to fostering EU-
LA policy exchanges and
institutional networking in
the areas of business, trade
and investment, and
regional integration

I-611 Number and quality of EU-LA dialogue platforms established in the area of
trade and private sector development (incl. frequency of exchange through these
platforms)

I-612 Degree to which the supported platforms have created opportunities for
policy exchanges, sharing of information and networking (between the two
regions) beyond these platforms

6.1.2 Main findings and related evidence

6.1.2.1 Finding: Some opportunities created to compare experiences and construct
conceptual bridges between the two regions

Related indicators: I-612

Sources of information: Document review, Interviews in Brussels and LA

Strength of evidence: Medium

The 2017 report of the EU-LAC foundation on the internationalisation of LA SMEs and their projection
in Europe highlights the importance of SMEs in bi-regional dialogue: “Latin American and European
SMEs are natural and main actors of European Union-CELAC relations. This is reflected in the
document jointly published by the CEPAL and the EU-LAC Foundation in 2015 entitled “CELAC-EU.
Reinforcing Production Cooperation & Dialogue Spaces: the role of SMEs”. Interlinking the individuals,
strategies and interests that collaboration between them can generate represents a crucial element in

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

102

bi-regional dialogue. Proof of this is the incorporation of the Business Summits into the EU-CELAC
Summits of Heads of State and Government from 2006 onwards. Indeed, the topic chosen for the 5th
Business Summit (Brussels, 2015) was “Europe, Latin America and the Caribbean: Promoting
inclusive and sustainable growth by enhancing the role of Small and Medium Sized Enterprises”.

The 2010, 2013 and 2015 Action Plans adopted in the EU-CELAC summits all contain a key area with
a strong focus on inclusive and sustainable growth: “Investments and entrepreneurship for sustainable
development” (Key area 8).

The 2013 EU-CELAC Action Plan (2013-2015) contains an objective which states: “Set up a dialogue
at an appropriate level to develop the main aspects of investments and entrepreneurship between
both regions, such as the CELAC-EU Ministers of Economy Meeting, held in Puerto Varas, Chile.” The
action plan also contains the following expected results:

• Seminar of national investment promotion entities, aimed at exchanging experiences and
promoting coordination of investment efforts.

• Appointment in each country, as appropriate, of an official at the highest possible political level
("Mr. or Ms. MSMEs") to deal with the issues related to MSMEs, exchanging best practices
with their counterparts from other countries.

• Holding, as appropriate, of a "week for the promotion of MSMEs" in each country
simultaneously, an initiative that has already been done successfully in countries of both
regions.

• Invite countries to consider submitting a report of national action plans on CSR – if applicable -
at the next CELAC-EU Summit of Heads of State and Government, in 2015.

• Bi-regional meeting on model enterprises applying the concept of corporate social
responsibility as regards social, environmental and human rights matters.

Bi-regional business fora were organised on a relatively regular basis during the evaluation period
after the 2013 EU-CELAC summit in Santiago (Chile):

• 2015 LAC-EU Business Forum: 10 June 2015, Brussels (Belgium);

• 2017 LAC-EU Business Forum: 12-14 October 2017, Mexico City (Mexico);

• 2018 LAC-EU Business Forum: 13-15 June 2018, Antigua (Guatemala).

During these events, a wide range of activities for networking, policy discussions, exchanges of good
practices, etc. were organised, with a large participation of business leaders, public entities and
international organisations involved in EU-LA economic and trade relations.

However, some expected results identified in the EU-CELAC actions plans were not achieved. In
particular, the interviews and documentary evidence gathered shows that the specific objective of
having a high-level dialogue platform “to develop the main aspects of investments and
entrepreneurship between both regions” has not been fully achieved since, beyond the above-
mentioned business fora, there is no evidence of a structured dialogue in place in recent years.

The main regional programme in the area of inclusive and sustainable growth, AL INVEST, which is
now in its fifth phase, has focused in varying degrees on strengthening policy dialogue between the
two regions. The current programme has two main components:

• a core component, implemented by a consortium of business organisations, which focuses on
the strengthening of private sector competitiveness, especially through business
organisations;

• “Euromipyme”, implemented by ECLAC, which focuses on improving the business
environment for MSMEs, especially through the development of industrial policies conducive
to sustainable and inclusive growth. This component of two main activities: i) generation of
knowledge (including thematic studies) to provide recommendations on policy development
and nourish bi-regional dialogue; ii) monitoring of outcomes of the programmes.

According to interviews carried out during the field mission, some stakeholders involved in AL INVEST
5.0 perceive that the current programme focuses more on “private-private” dialogue than on dialogue
between public institutions or between public and private actors. Moreove, the two components of AL
INVEST 5.0 are implemented in parallel with limited connections between the two although, for
instance, the stakeholders involved in the core component could participate more proactively on
Euromipyme and the work carried out in the context of Euromipyme could be better disseminated in
the context of the core component. Interviews carried out during the field missions show a general lack
of knowledge about the role of ECLAC/CEPAL in AL INVEST 5.0.

One of the objectives of AL-INVEST 5.0 (related to its the “Euromipyme” component) was actually to
produce inputs ot nourish the bi-regional dialogue on MSMEs promotion. In 2017, ECLAC/CEPAL (the
implementing partner) produced a strategic document and a draft position paper (published in 2018)

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

103

on this topic in close consultation with the relevant EU and LA stakeholders. The strategic document
draws on the results of seven country studies on MSMEs policies carried out between 2016 and 2017.
Project staff and representative from relevant organisations participated in the Mexico Business Forum
in 2017 (Ciudad de Mexico, October 2017). This contributed to ensuring visibility of these activities. A
specific Euromipyme UE-ECLAC logo and website201 had also been designed during the first year of
implementation.

6.1.2.2 Finding: Mixed results in terms of enhancing linkages between business actors in the
two regions and ensuring the transfer of knowledge and good practices

Related indicators: I-611, I-612

Sources of information: Document review, Interviews in Brussels and LA

Strength of evidence: Strong

There is evidence of AL INVEST having contributed to establishing some linkages between EU and
LA business actors through activities such as study visits, B2B events, annual meetings. The 2016
final evaluation of AL-INVEST IV notes: “Las OI consideran que los Encuentros Anuales valen la
inversión, por relacionamientos, e intercambio sobre políticas de apoyo a PyMEs y sobre la gestión de
Cámaras.” Moreover, example of concrete business linkages created through the regional programme
includes: representatives of technology centres of the Basque country in Spain202 participated in AL-
INVEST 5.0 activities (including study visits and participation in B2B events) which helped establishing
contacts with relevant sister organisations in the LA region. However, interviews carried out highlight
that, overall, such linkages have remained limited in the context of AL INVEST. AL INVEST has
actually evolved to increasingly focus on intra-regional collaboration with more visible achievements at
this level (see JC62). The 2018 ROM report of the programme underlines: “Un mayor peso del know-
how regional en la transferencia de capacidades, frente a una mayor transferencia de know-how
Europa- América Latina que se apreciaba en otras versiones de AL-Invest”.

Although these regional programmes have not had a real continental coverage, ELAN Biz and ELAN
Network have made clear contributions to increased business linkages between the two regions.
According to interviews carried out, ELAN Biz has helped developing the presence of certain EU
MSMEs in the LA countries targeted by the programme. ELAN Network has promoted the
establishment of specific transfer of technology in the field of energy, water treatment and
environment. For example, RBI (Croatia) and CeNAT (Costa Rica) are working on the improvement of
meteorological models for Costa Rica and neighbouring countries. Tecnalia (Colombia) and TNO (the
Netherlands) are working together on developing solutions to tackle challenges related to water
treatment, energy and recycling. TNO is also working with INTI from Argentina to develop a Centre for
research, development and technical assistance of renewable energies focusing on biomass and
energy sufficiency203. More generally, ELAN Network has supported more than 68 collaborative
projects between Latin American and European technology-based organisations. The number of
participants to ELAN Network grew from 28 to 77. Despite this relative success and the participation of
DG RTD in AL INVEST events, several LA stakeholders interviewed underlined the fact that the
possibilities of cooperation offered by EU programmes such as the Horizon 2020 programme have
been underused.

The attempt to promote business linkages through an online platform (developed by the IADB) under
AL INVEST 5.0 has not been as successful as expected. The 2018 ROM report of the programme
notes: “Cabe hacer referencia a un producto estratégico que no recibe una valoración positiva por
parte de sus usuarios. Se trata de la plataforma online desarrollada por el BID para la vinculación de
las MIPYMES, basada en su plataforma ConnectAmericas. Los usuarios, especialmente los
pequeños empresarios, consideran de forma generalizada que es una herramienta demasiado
compleja y que no resulta fácil de usar ni de aprovechar su potencial (…) hay un alto grado de
consenso en el escaso interés que ha generado el uso de la plataforma Red AL-Invest
(interconectada con la plataforma ConnectAmericas del BID).”

In general, examples of actual exchanges of good practices and transfer of knowledge between the
EU and LA remain scarce. Despite clear objectives in this area, there is limited evidence that AL-
INVEST has contributed to establish strong linkages or transfer of knowledge between EU and LA
entities. A notable exception is the action of sequa GmbH (Germany) which in the context of AL-

201 https://www.cepal.org/es/proyectos/euromipyme
202 E.g. GAIA (clúster de telecomunicaciones y gestores de muchas iniciativas tecnológicas en el País Vasco).
203 See 2018 EU: ELAN Network - Results and future prospects - Meeting presentation, 25 June 2018, Brussels.

https://www.cepal.org/es/proyectos/euromipyme

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

104

INVEST IV helped some Andean countries to replicate a specific method for MSME development, the
Nucleus Approach204.

6.1.2.3 Finding: Low participation of European stakeholders in the regional programmes

Related indicators: I-612

Sources of information: Document review, Interviews in Brussels and LA

Strength of evidence: Medium

A few actors like Eurochambres have been closely associated to the implementation of AL-INVEST
and ELAN. ELANBiz has also contributed to strengthening the presence of bilateral Chambers of
Commerce and Industry in the region. DG RTD participates in AL INVEST events, and DG GROW and
DG TRADE are involved in the steering committee of AL INVEST. However, the evidence gathered
shows that, overlal, there has been a low participation of European stakeholders in the EU-funded
regional programmes, which hampered policy exchanges and transfer of knowledge between the two
regions.

The 2016 final evaluation of AL-INVEST IV notes: “Las [Organizaciones intermedias – OI] consideran
que los Encuentros Anuales valen la inversión, por relacionamientos, e intercambio sobre políticas de
apoyo a PyMEs y sobre la gestión de Cámaras. (…) También algunas OI consideran que los
europeos tenían una agenda y los LA otro, lo que dificulta el “matching”. En forma general, la
participación de OI de la UE fue limitada, lo que dificultó la transferencia de tecnología y know how
cuando muchas empresas buscan progreso tecnológico a través de coinversiones.”

It further notes: “no existe una línea de coordinación directa con los socios europeos de parte de los
socios del Mercosur Chile Venezuela (MCV), lo cual hubiera facilitado la creación de una RED de
trabajo, como la que resultó en AL-INVEST III. Este hecho fue señalado en las entrevistas con estos,
donde afirmaron que el Consorcio MCV realizaba “acciones sin contar con ellos”.”

The final evaluation also highlights: “A la complementariedad observada a nivel de cada consorcio se
agrega la co-organización de citas de negocios con el European Enterprise Network (EEN) de la DG
Enterprise y de los Talleres del Export Helpdesk de la DG Trade. La transferencia de conocimiento de
parte de las empresas y OI europeas fue limitada.”

The evaluation highlights the role played by other stakeholders in this area: “Es importante diferenciar
entre Reciprocidad europea y Aportación Europea. El segundo no va reñido con el primero. Un futuro
programa debería posibilitar que Europa aporte y transfiera conocimiento, basado en las necesidades
que se identifiquen en AL. Esto vendría justificado ya que algunas de las experiencias más
interesantes que se han recogido en este AL-INVEST IV justamente proceden de la transferencia de
conocimiento europeo: es el caso de los Nucleos Empresariales (Sequa), o en parte, el caso de los
Encadenamientos Productivos en Guatemala, que son en gran medida, fruto del apoyo de
cooperaciones de diferentes países europeos (como Danida o GIZ, aunque también de otras, como el
USAID).”

Interviews carried out highlight three main obstacles which impeded stronger involvement from
European stakeholders in the EU-funded programmes: i) language barriers; ii) domination of
exchange activities by a few EU MS already well established in the region (e.g. Spain, Germany,
France, Italy); iii) underestimation (during the project design) of the resources required to promote the
involvement of European stakeholders in the programmes205.

204 A nucleus is a working group consisting of companies of the same sector, which is moderated by a
management consultant employed by or under contract at a chamber or association. The Nucleus Approach
mobilises a large number of companies, especially SMEs, within a very short time. The enterprises use the
groups to identify activities with which they can trigger improvement processes. Participatory facilitation
techniques support the work of the nucleus which turns into a platform allowing for exchange about problems and
their solutions.
205 In the case of ELANBiz, a specific communication strategy had to be developed during programme
implantation to seek the participation of a broader range of European (private) actors.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

105

6.2 JC 62 - Intra-regional policy dialogue

6.2.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 62: EU support
contributed to creating
sustainable opportunities for
intra-regional cooperation,
sharing and learning in the
areas of business, trade and
investment, and regional

integration

I-621 Number of EU supported initiatives (e.g. regional conferences) promoting
South-South exchange of experience and good practices in the area of
investment and business climate

I-622 Existence and degree of sustainability of regional networks / institutional
coordination structure established or supported through EU regional interventions

I-623 Degree of legal and policy harmonisation within the region

6.2.2 Main findings and related evidence

6.2.2.1 Finding: Through the strengthening of LA business organisations, EU-funded
regional programmes have generated some positive effects on intra-regional
cooperation

Related indicators: I-621

Sources of information: Document review, Interviews in Brussels and LA

Strength of evidence: Medium

Business organisations, which play a key role in intra-regional business linkages, have been the main
direct target beneficiaries of the AL-INVEST programmes and there is evidence that the programme
has helped strengthening them (see JC63 below). Some activities organised in the context of the
programme such as study visits and the AL-INVEST Academy created useful opportunities to create
linkages between business organisations.

The AL-Invest Academy is an initiative backed by Eurochambres which targets the professional
development of directors and mid-level managers of business organisations. It offers intense training
as well as opportunities to establish contacts in an informal environment. The 2018 ROM report of AL
INVEST 5.0 notes: “En el nivel de las organizaciones empresariales se destaca la calidad de AL-
Invest Academy, por sus contenidos y la utilidad para sus participantes.”

The Final evaluation of AL-INVEST IV highlights some positive examples of exchanges between
participants of the programme: “Algunas ferias en Guatemala o Nicaragua206 han adquirido dimensión
regional (a través de la participación de empresas de otros países centroamericanos y porque se han
realizado reuniones de Consorcio en su seno). En el marco del AL-INVEST IV, también hubo
networking en las reuniones de Consorcio Anuales con otros socios de otras regiones, o a través de
los Academias, donde 2 socios centroamericanos, CADEXCO y APEN se han incorporado a la “Red
de Cámaras de organizaciones empresariales”, que la gestiona CAINCO207”

Some stakeholders interviewed during the field missions (Bolivia, Colombia) confirmed that there were
some exchanges taking place in the context of the AL INVEST 5.0 annual meetings. In recent years,
these meetings took place during the same week as the EU-LA business fora (see JC61), which
increased the level of participation in both events. It was not possible to collect robust evidence on the
results of these exchanges.

The internal EU document “AL INVEST 5.0 State of play as of May 2018” indicates that 46 integration
events between EU and LA business actors were organised since the start of the programme.

It is also noteworthy that AL INVEST IV and 5.0 have been implemented through international
consortia which also somewhat enhanced the collaboration between participating business
organisations although evidence gathered through interviews didn’t highlight a substantial effect in this
regard.

206 Estas ferias en Guatemala son: Agritrade, Manuexport, New World Craft, Service Summit, Guatemala Travel
Market. En Nicaragua: ExpoApen.
207 Esta red ya ha presentado un proyecto un proyecto en común al BID, que lidera CAINCO, para el
Fortalecimiento de los Sistemas de Innovación Comercial.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

106

6.2.2.2 Finding: Limited contribution of EU support to establishing or strengthening
structured regional platforms of dialogue

Related indicators: I-621, I-622, I-623

Sources of information: Document review, Interviews in Brussels and LA

Strength of evidence: Medium

There are a few examples of exchanges of experiences between members (national business
organisations) of implementing consortia during AL-INVEST annual meetings or specific internal
meetings organised during business events. There are also some examples of replication of
successful experiences (e.g. training courses on the support to innovation in Central America).
However, examples of cross-border exchanges remained limited in terms of frequency and the
number of stakeholders involved. Despite some positive effects highlighted above, interviews
indicated that, overall, AL INVEST’s effects on cross-border exchanges between the business
organisations of the region and the establishment of structured regional platforms of dialogue have
remained limited.

The Final evaluation of AL-INVEST IV already noted some shortcomings in the regional dimension of
the programme: “El Programa en el Consorcio Central America- Mexico-Cuba (CAMC) ha carecido de
una dimensión regional. Cada país ha ejecutado sus propios presupuestos y sus propias actividades.
No obstante, a lo largo de la ejecución del Programa se han podido estrechar los lazos y compartir
algunas experiencias entre los socios CAMC, derivado de las reuniones de Consorcio y de los POAs
que permitían identificar posibilidad de desarrollo de actividades conjuntas (por ejemplo en la feria
BIOFACH). En cualquier caso parece que la colaboración intra-región centroamericana ha sido mayor
que la colaboración Centroamérica-México, e incluso la intra-Mexicana.” It further notes: “el
intercambio de experiencias entre los socios de MCV se limitó a las reuniones de coordinación
anuales, organizadas por el Consorcio de Servicios. La coordinación de acciones con los otros
consorcios fue mínima, y se limitó a aspectos puntuales (colaboración para participación en una feria
regional, etc.).”

Interviews carried out during the field mission show that examples of triangular (South-South-North)
cooperation in the area of inclusive growth in the region remain scarce, despite the strong interest of
some stakeholders. For instance, public institutions of Bolivia expressed a clear interest in increasing
initiatives of triangular cooperation with countries of Central America or the Caribbean.

Moreover, the attempt to promote business linkages through an online platform (developed by the
IADB) under AL INVEST 5.0 has not been as successful as expected. The 2018 ROM report of the
programme notes: “Cabe hacer referencia a un producto estratégico que no recibe una valoración
positiva por parte de sus usuarios. Se trata de la plataforma online desarrollada por el BID para la
vinculación de las MIPYMES, basada en su plataforma ConnectAmericas. Los usuarios,
especialmente los pequeños empresarios, consideran de forma generalizada que es una herramienta
demasiado compleja y que no resulta fácil de usar ni de aprovechar su potencial (…) hay un alto
grado de consenso en el escaso interés que ha generado el uso de la plataforma Red AL-Invest
(interconectada con la plataforma ConnectAmericas del BID).”

Finally, as detailed in the next sub-section, AL-INVEST 5.0 has a component, Euromipymes, focusing
on how to improve the business environment for MSMEs and develop industrial policies in LA
conducive to sustainable and inclusive growth at national, regional and sub-regional level. However, it
is worth highlighting that achieving legal and policy harmonisation was actually not an explicit objective
of EU support during the evaluation period.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

107

6.3 JC 63 - Legal, policy and institutional environment

6.3.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 63: EU support
contributed to the
strengthening of legal, policy
and institutional environment
in LA countries in the areas
of business, trade and
investment, and regional
integration, in line with
regional best practices and
international (including EU)
standards

I-631 (Policy) Evidence of strengthened social policy/strategy formulation
processes, including increased analytical underpinning

I-632 (Policy) Evidence of an active role played by the private sector in policy
formulation

6.3.2 Main findings and related evidence

6.3.2.1 Finding: EU support has substantially contributed to the strengthening of the
institutional capacities of intermediary organisations in LA countries

Related indicators: I-631

Sources of information: Document review, Interviews in Brussels and LA

Strength of evidence: Strong

An important dimension of AL-INVEST IV and AL-INVEST 5.0 has been the institutional strengthening
of business organisations. There have been clear positive contributions in this area. The EU document
“AL-INVEST 5.0 state of play as of May 2018” indicates that: 19 Business Confederations were
consolidating, including through the strengthening of the skills of more than 1,000 persons; 46
management services to support MSMEs were developed and benefited more than 1,100 MSMEs;
156 institutions improved their private-public dialogue capacities, realizing 14 agreements or alliances.
The document further notes: “15,732 associated MSMEs, 7,240 of which have been trained on the use
of business association tools; 3,924 MSMEs enlarged/diversified their business at local, national or
international level; an online platform has been developed, with more than 2,000 users since its
launching”. It also highlights a success story in Uruguay where the regional programme supported the
development of new services for SMEs by the Chamber of Commerce. Uruguay’s CIU has developed
three new services/information platforms for SMEs: i) a monitoring system of the scientific-
technological market environment; ii) a platform for offer/demand of knowledge with industrial
application; and iii) an observatory of micro competitiveness in the food sector.

As explained above, business organisations have been strengthened through training, study visits,
technical support, etc. The increased use of the Nucleus Approach among Andean institutions such as
CAINCO and CADEX in Bolivia illustrates the positive effects of AL INVEST on business
organisations. The 2018 ROM report of AL-INVEST 5.0 highlights: “en Bolivia, CAINCO ya ha
adoptado como metodología institucional el trabajo mediante núcleos empresariales, y en Colombia,
la Cámara de Comercio de Bucaramanga ha aprobado incorporar a su metodología institucional el
trabajo mediante núcleos empresariales y está diseñando una estrategia para obtener la financiación
necesaria para su mantenimiento sin tener que repercutir su coste íntegramente a los participantes.
En Guatemala, AGEXPORT funciona desde hace años con una metodología de Comisiones
Sectoriales, similar a la de núcleos empresariales, y hay una cierta estabilidad de los grupos desde
hace años, por lo que no se prevén problemas para su continuidad cuando finalice AL-Invest 5.0.”

More generally, the 2018 ROM report of AL-INVEST 5.0 notes: “Un indicador relevante del éxito de
este proceso de adquisición de capacidades entre los socios de ejecución y de su posible
continuidad, es que parte de las organizaciones empresariales ejecutoras han incorporado a su
estrategia institucional de forma permanente, al margen de las actividades de AL-Invest, el trabajo de
fortalecimiento de capacidades de sus MIPYMES asociadas mediante la metodología de núcleos
empresariales sectoriales que se aplica en el proyecto.”

According to the interviews carried out, LAIF has supported marginally SMEs and MSMEs through
enhanced access to credits. This was especially the case in Central America via interventions led by
CABEI and KfW. The supported projects have made some contributions to increasing access to credit,
enhancing the targeted firms’ knowledge of green products and the sharing of lessons from different
countries of the sub-region.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

108

6.3.2.2 Finding: Positive examples of increased collaborations between private organisation,
public institutions and research institutions

Related indicators: I-631 and I-632

Sources of information: Document review, Interviews in Brussels and LA

Strength of evidence: Medium

EU support has supported some attempts to increase trilateral collaborations between private
organisation, public institutions and research institutions. This has especially the case in the context of
the ELAN Network programme. The ELAN Network actually support a “Triple Helix network”208 formed
by key actors from the innovation ecosystems of both regions. These actors are proactive, dynamic
entities willing to create a context of mutual benefit and consist among others of:

• Business Support Organisations: Chambers of commerce, clusters, incubators and other
entrepreneur support organisations, etc. that work with SMEs in various different domains,
such as innovation, internationalisation, competitiveness, entrepreneurship, etc.

• Knowledge- and Technology-based Organisations: Universities, technology and innovation
centres, etc. with an ability and interest in identifying the best ideas, in order to transform them
into business.

• Public Sector Actors: Internationalisation and/or innovation promotion agencies, regional
development agencies, etc. who are drivers of the innovation ecosystem in their territories and
owners of programmes and policies that support the generation of business opportunities.

The 2017 ROM report of ELAN Network assesses that a good level of effectiveness has been
achieved (“El análisis de Eficacia se ha calificado de medio-alto”), but it highlights serious concerns
regarding sustainability:

“En relación con la Sostenibilidad (planteada ahora como criterio de análisis), ésta presenta
debilidades e incertidumbres significativas. Pese a una elevada apropiación de los actores
implicados y unas buenas capacidades institucionales instaladas, el proyecto aún no ha
creado las condiciones que garanticen que, cuando concluya la financiación de la UE, habrá
continuidad en la financiación de los recursos técnicos, humanos y físicos de ELAN
Network, por otras vías, para que sus beneficios sigan siendo accesibles. Los socios de la
Red plantean un modelo de sostenibilidad en dos fases que parece viable, pero que aún
deberá ser aceptado y concretado en sus detalles y, sobre todo, captar recursos financieros
adicionales cuya disponibilidad no es aún evidente”. (source: EU (2017): ROM report of
ELAN Network).

This issue was recently taken into account by DG DEVCO who placed increased emphasis on
strengthening the sustainability of the network (e.g. logframe adjusted, more close monitoring).

ELAN Network addressed ‘shared interests’ between the two regions. But, it is important to highlight
that, by design, ELAN Network didn’t pursue “development cooperation” objectives at regional level.
The programme was financed under the ICI+ instrument and had a strong focus on EU actors.
Moreover, it focused only on seven LA countries: Argentina, Brazil, Chile, Colombia, Costa Rica,
Mexico and Peru.

Finally, the 2018 ROM report notes:

“La orientación múltiple de las acciones del proyecto hace que pueda ser percibido
simultáneamente como un proyecto de fomento del comercio y como un proyecto de
fomento de la investigación e innovación.
Esta circunstancia, unida a que su financiación desde la Unión Europea ha estado a cargo
de DG DEVCO, en lugar de corresponder a una Dirección General más afín a los
contenidos del proyecto, ha contribuido a que no haya una visión única desde la UE sobre la
orientación de las acciones del proyecto; particularmente en la interlocución desde las
Delegaciones de la UE con los gestores de TECNALIA, en la que ha participado personal de
la UE correspondiente tanto a DG TRADE como a DG RTD (Investigación e Innovación), en
función del país donde se ejecutasen las acciones. (source: EU (2018): ROM report of
ELAN Network).

208 The Triple Helix thesis is that the potential for innovation and economic development in a Knowledge Society
lies in a more prominent role for the university and in the hybridisation of elements from university, industry and
government to generate new institutional and social formats for the production, transfer and application of
knowledge see https://triplehelix.stanford.edu/3helix_concept .

https://triplehelix.stanford.edu/3helix_concept

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

109

6.3.2.3 Finding: Limited effects on the consolidation of the policy framework and the
strengthening of public institutions involved in MSME development in LA countries
(so far)

Related indicators: I-631 and I-632

Sources of information: Document review, Interviews in Brussels and LA

Strength of evidence: Medium

As highlighted above, the participation of the different actors of the private sector in the EU regional
programmes has contributed to strengthening them. Interviews show that some of them have become
true interlocutors in the formulation of support policies. In particular, this has been the case in Central
America, a region characterised by small countries with strong private sector organisations / unions
which can promote regulations of law and policies (per example in Guatemala or Honduras). In fact,
trade promotion activities from AL-Invest in Central American region have influenced the EU-CA
Association Agreement and its related policies.

AL-INVEST 5.0 has a specific component to support the development of public policies conducive to
sustainable and inclusive growth at national, sub-regional and regional level. The Euromipyme project
implemented by ECLAC has focused on how to improve the business environment for MSMEs and
develop industrial policies in LA. The box below presents some achievements of the Euromipyme
project after two years of implementation.

Box 6 Examples of achievements of the Euromipyme component of AL-INVEST 5.0 after
two years of implementation

Los logros más relevantes del proyecto CEPAL-UE sobre políticas para MIPYMES, durante su
segundo año de implementación, se pueden resumir en los siguientes grandes ámbitos: 1) ampliación
del análisis, de los factores que influyen en el desempeño de las MiPYMEs, con la incorporación de
dimensiones relacionadas con los grandes cambios tecnológicos que están modificando los
escenarios económicos y sociales mundiales;(2) ampliación de las actividades de asistencia técnica;
(3) ampliación y consolidación de una red de responsables de programas de fomento de las
MiPYMEsde una decena de países de la región y realización de una primera iniciativa de intercambio
de buenas prácticas; (4) puesta en marcha de la página Web del proyecto y realización de numerosas
acciones de sensibilización de actores públicos y privados; (5) identificación de áreas específicas
relevantes para la asistencia técnica, cooperación regional y colaboración entre Europa y América
Latina; y (6) profundización de la metodología para la evaluación del Programa AL-Invest 5.0 y
creación de una primera base significativa de los beneficiarios de AL-Invest 5.0.

Terminado, en el período anterior, el análisis de la situación de las MiPYMEs en siete países de la
región (Argentina, Brasil, Chile Colombia, El Salvador, México y Uruguay), se ha agregado un estudio
sobre un octavo país (Ecuador) que, con un enfoque novedoso analiza los determinantes de las
brechas de productividad entre las firmas de distintos tamaños. Al mismo tiempo, se ha ampliado el
análisis de los factores tecnológicos y digitales que influyen cada vez más en el desempeño de las
MiPYMEs y se han puesto en marcha investigaciones sobre buenas prácticas de políticas en ámbitos
de acción de especial relevancia estratégica para el desarrollo de las MiPYMEs.

Este trabajo de análisis e investigación ha sido de gran importancia para orientar las asistencias
técnicas que se realizan en el marco del proyecto, las actividades de apoyo al diálogo público-privado
y la identificación de áreas de cooperación entre Europa y América Latina.

De la misma manera los estudios y las acciones de visibilidad del proyecto han favorecido la
sensibilización de actores públicos y privados en la región, así como el establecimiento de relaciones
más estrechas con los tomadores de decisiones sobre las políticas de apoyo a las MiPYMEs. En
efecto en el área de asistencia técnica, además de continuar las actividades en Argentina empezadas
en el primer año del proyecto, ha sido puesta marcha una cooperación técnica que involucra a cuatro
países (Chile, Colombia, El Salvador y México), y se están definiendo acuerdos con instituciones de
Brasil y Ecuador.

Source: ECLAC (2018): AL-INVEST 5.0 Annual report for 2017

The 2018 ROM report of AL INVEST 5.0 highlights the relevance of the activities under this
component: “En relación con los productos elaborados por la CEPAL, se ha constatado la profundidad
y orientación a la utilidad de los diagnósticos sobre las MIPYMES realizados en 7 países de la región.
Así como de los estudios especializados. También se ha podido verificar la satisfacción del Servicio
de Cooperación Técnica del Gobierno de Chile (SERCOTEC) con la asistencia técnica recibida.”

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

110

As highlighted during the interviews carried out in the field missions and in the 2018 ROM report of AL
INVEST 5.0, the efforts to strengthen public policies at regional level are facing challenges related to
the diversity of country context which characterises LA:

• In Bolivia, the priority of public policies has not been oriented to the development of the formal
private sector. This leadership is actually exercised to a great extent by the Chambers of
Commerce and efforts to develop MSMEs remain of a private nature.

• In contrast, in Colombia, in addition to a clear public policy focusing on private sector
development, there are also specific guidelines on MSMEs. There is also a strong institutional
environment structured around the National System of Support and Promotion of MSMEs
(Sistema Nacional de Apoyo y Promoción de las Mipymes), which generate a favorable
environment to develop specific measures in this area. The public sector and private actors
are also closely connected through the Chambers of Commerce that, although being of a
private nature, have the function of acting as a commercial register in their respective
geographical areas.

So far, EU regional programmes have had a limited focus on strengthening public policies in the area
of inclusive growth and there is a consensus among stakeholders interviewed that it is too early to
witness effects of ECLAC work under AL INVEST 5.0.

Finally, gender equality has not been a focus of the EU-funded activities targeting the strengthening of
public policies in the area of inclusive growth. However, it should be highlighted that some consortia
implementing AL INVEST IV core component developed various gender mainstreaming actions, such
as COEXPORT support to the 80% of artisan women objective (El Salvador) or the CAMC
consortium’s training programme for Women Leaders in the region of Limón (Costa Rica). Through the
RA consortium, AL INVEST IV has also supported women entrepreneurs through the Nucleus
approach in the handicrafts and jewellery sectors209. AL INVEST 5.0 has established clear gender
criteria as a condition to participate in the calls for proposals. According to the Annual Report 2017,
the programme has supported and empowered more than 4.280 women entrepreneurs through
training and technical assistance210. However, the design of both phases of AL INVEST lacks the
establishment of clear sex-disaggregated indicators and a system to monitor gender equality in the
various areas of intervention. There was also no specific budget allocated to this dimension of the
programme.

6.4 JC 64 - Broader results

6.4.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 64: Positive results have
been achieved in
modernising MSMEs

I-641 Increased competitiveness of Latin American MSME

I-642 Increased number of MSMEs making use of low-emission, climate resilient

and environmentally sustainable investments

6.4.2 Main findings and related evidence

6.4.2.1 Finding: Some contributions to addressing challenges impeding LA countries’
sustainable and inclusive economic development

Related indicators: I-641, I-642

Sources of information: Document review, Interviews in Brussels and LA

Strength of evidence: Medium

Evidence gathered in this evaluation shows that AL INVEST has been a success in terms of
strengthening MSMEs and business organisations of the region, which some very likely positive
effects on the competitiveness of many MSMEs.

The final evaluation of AL-INVEST IV gives some figures on the number MSMEs covered by the
regional programme: “los resultados parciales obtenidos por los 3 consorcios en el período de
duración del programa: se han capacitado a 22.987 personas, entre empresarios y funcionarios; se
han realizado 17.187 asistencias técnicas enfocadas a resolver dificultades específicas de las

209 Al Invest IV Final Evaluation, Brussels, June 2014.
210 Al Invest 5.0.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

111

empresas; se han ofrecido 3.270 asesorías en temas de innovación, los cuales poseen una influencia
multiplicadora en las PYMEs, y finalmente se han ejecutado 4.248 rondas de negocios”. Overall,
according to the figures reported by the implementing partners, the programme has supported more
than 59,000 MSMEs (with a total of 72,902 direct beneficiaries for the three consortiums).

The EU document “AL-INVEST 5.0 state of play as of May 2018” highlights several achievements. In
particular, it is stated that 1,670 MSMEs increased their productivity, 6,167 MSMEs incorporated
innovative elements, such as CSR or environmental management, 3,065 women entrepreneurs
empowered. The box below presents examples of success stories.

Box 7 Examples of AL-INVEST 5.0 success stories

• Sales promotion: At a Business to Business meeting organised by the AL-INVEST 5.0 programme, the
Ecuadorian group "Café de altura" met with representatives of sales chains from Quito; they signed an
agreement with them to commercialise their coffee, which has generated an increase of 32% of their sales;
they are now working on the creation of their own brand.

• Associativity - Business links: Through the programme, Colombian milk producers met and associated in a
second level cooperative to build and use together a milk processing plant.

• Offer diversification – Development of new products: Following a consulting mission in the framework of the
programme, the company "Industrias Eid" from Bolivia, developed 3 new products: frozen fruit pulp, nectar
and fruit sauce.

• Improvement of existing products and processes: Thanks to training, the group Toquilleras de Portoviejo,
from Ecuador, improved the design and finishing of their hats; they increased their sales of 25% and now
have contracts with intermediaries to export to Europe.

Source: EU(2018): AL-INVEST 5.0 state of play as of May 2018.

The final evaluation of AL-INVEST IV also underlines the success of the Nucleus Approach promoted
by sequa GmbH in the past decade: “Final eval AL-INVEST IV: La aplicación del enfoque NE por el
Consorcio RA facilitó la formalización de miles de empresas, más de 12 000 empresas iniciaron su
proceso de internacionalización, y más de mil se han internacionalizado.”

Some positive effects are also highlighted in the recent ROM report of AL INVEST 5.0:

“En el caso del componente desarrollado por el consorcio liderado por CAINCO, en los
proyectos de ejecución directa, y por las organizaciones empresariales en los proyectos de
apoyo financiero a terceros, los productos desarrollados hasta el momento han sido muy bien
valorados, tanto por las MIPYMES que actúan como beneficiarios finales, como por las
organizaciones empresariales intermedias, que son a la vez beneficiarias de productos
transversales. Los empresarios entrevistados que forman parte de los núcleos empresariales,
comisiones sectoriales o clusters que han tenido acceso a actividades de capacitación y que
han recibido asistencias técnicas señalan la adecuación de los contenidos formativos y de las
consultorías a sus necesidades. También de forma generalizada manifiestan su satisfacción
con la asesoría proporcionada por los consejeros de núcleo.” (source: EU(2018): ROM report
of AL INVEST 5.0)

The report also highlights a good level of sustainability:

“En el caso de las MIPYMES, que son beneficiarias finales, están siendo fortalecidas
mediante acciones de vinculación empresarial, diagnósticos, desarrollo de competencias para
mejora de su oferta competitiva, certificación de procesos, etc. Se considera que en el caso
de las MIPYMES, su nivel de partida, tamaño y recursos condicionan la probabilidad de que
continúen los beneficios cuando concluya el proyecto, pero es posible que al menos las de
tamaño mediano y pequeño puedan seguir aplicando los conocimientos adquiridos y,
mediante el proceso de vinculación logrado, y mantener la colaboración con otras MIPYMES
y organizaciones empresariales.”

6.4.2.2 Finding: Overall, likely limited effect at the macro level

Related indicators: I-641

Sources of information: Document review, Interviews in Brussels and LA

Strength of evidence: Medium

There is a consensus among stakeholders interviewed that the regional programme is not likely to
have achieved any substantial results at aggregated (regional) level. Entities supported in EU-funded
regional programmes represents only a tiny share of total MSMEs in the region. Moreover, as
highlighted in some interviews, a large majority of the actors supported are “micro” enterprise. The
assumption behind this decision was that supporting micro enterprise would have a greater social

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

112

impact. Even if multiplier effects are taken into account, MSMEs which received directly or indirectly
EU support during the evaluation period only represent a small part of the economy of the region.

Despite some positive evolutions at macroeconomic level, increases in competitiveness and trade
indicators have been sluggish in the region in the last decade. Some economic variables (e.g. export
volumes) have followed positive trends in LA during the evaluation period. However, average annual
GDP growth has remained far slower than growth in other developing regions, and growth of several
LA countries contracted in recent years. The box below provides details from the recent WB report on
Global Economic Prospects which contains a specific analysis on Latin America and the Caribbean.

Box 8 Recent economic developments in Latin America and the Caribbean

Growth in Latin America and the Caribbean (LAC) is estimated to have reached 0.9% in 2017, the first positive
rate since 2014. The recovery was broadly in line with expectations in June 2017, as stronger-than-expected
growth in Brazil was offset by a much deeper-than-expected contraction in República Bolivariana de Venezuela
and more modest shortfalls in the Caribbean sub-region and Peru.

However, overall, growth slowed sharply in Latin America and the Caribbean in recent years, falling from a most
recent high of 6% in 2010 to -1.5% in 2016, in response to the precipitous drop in global commodity prices and
domestic challenges in some of the region’s largest economies. Although the slowdown, which began to fade in
2017, appears to have been almost entirely due to cyclical factors, there are worrisome signs that underlying
potential growth has also fallen in recent years compared to the long-term (1998–2017) and pre-crisis (2003–07)
averages.

The recent slowdown in potential growth in LAC was due to weakening productivity growth and less favorable
demographic conditions, which hit South America the hardest. More worryingly, it concludes that adverse trends
are likely to cause a further slowdown in the coming decade. Reforms to boost investment and female labour
force participation and to improve education and health outcomes could help offset the expected deceleration in
potential growth, but productivity enhancing reforms may be the most effective policy approach given the

longstanding weakness of total factor productivity (TFP) in the region.

Growth in Latin American and the Caribbean is expected to accelerate, driven by private consumption and, to a
lesser degree, investment. Despite the steady recovery, growth in the region is expected to continue to be weaker
than both historical averages for the region and growth in all other EMDE regions. Fiscal sustainability has
deteriorated in commodity exporters in the region, particularly oil-exporting countries, and government debt,
already at high levels in the Caribbean, may expand in the aftermath of the natural disasters. Together with fiscal

vulnerabilities, domestic policy uncertainty and natural disasters could undermine regional growth.

Source: WB (2018): Global Economic Prospects - LA&C analysis

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

113

7 EQ 7 - Higher education

To what extent has EU support contributed to the strengthening of the EU-LA bi-regional
higher education area?

This EQ covers four main dimensions/judgement criteria:

• JC 71: EU-LA policy exchanges and institutional networking

• JC 72: Higher education policy frameworks and governance systems

• JC 73: Employability

• JC 74: Fostering bi-regional knowledge communities.

Figure 12 The EU regional development support to higher education in LA from 2009 to 2017

7.1 JC 71 - EU-LA policy exchanges and institutional networking

7.1.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 71: EU support
contributed to fostering
policy exchanges and
institutional networking
across Latin America and
with the EU in the area of
higher education

I-711 Number and quality of EU-LA dialogue platforms established in the area of
higher education (incl. frequency of exchange through these platforms)

I-712 Degree to which the supported platforms have created opportunities for
sharing of information and networking (between the two regions) beyond these
platforms (incl. existence of thematic networks on issues of mutual interest
established to facilitate exchanges between EU and LA universities and research
centres/networks as well as between private and public sector institutions)

I-713 Increase in the number and scope of regional and bi-regional university
partnerships and related collaborative research networks

7.1.2 Main findings and related evidence

7.1.2.1 Finding: Central role of policy dialogue in the implementation of the “Common Higher
Education Area” and the “Common Research Area”

Related indicators: I-711, I-712, I-713

Sources of information: Document review, interviews in Brussels and LA

Strength of evidence: Strong

The EU approach to strengthening cooperation with Latin America in the fields of higher education,
science & technology has been two-fold. At the policy level exchanges have been embedded in the
EU-CELAC dialogue. In the institutional realm, Latin American higher education institutions have
benefitted from EU global and regional programmes in support of higher education, namely ALFA III,
Erasmus Mundus and Erasmus+.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

114

Policy Dialogue:

• The 2009 Communication “The EU and Latin America: Global players in Partnership”
underlined the need for stepping up the dialogue on science, research, technology and
innovation with a view of developing an “EU-Latin America and Caribbean (LAC) knowledge
area”211. The EU acted swiftly to achieve this objective.212

• In 2010, the Sixth EU-LAC Summit in Madrid adopted the Declaration "Towards a new phase
of the bi-regional partnership in innovation and technology for sustainable and social
inclusion.” It emphasised the key role of cooperation for mutual benefit in building a "Common
Research Area". The Summit defined a Joint Initiative for Research and Innovation (JIRI) and
created the Senior Officials Meeting (SOM) to facilitate bi-regional dialogue on common
priorities, encouraging mutual policy learning and ensuring the cooperation through biannual
Action Plans.213

• In March 2016 the Fifth EU-CELAC Senior Officials Meeting on Science and Technology
officially established the Common Research Area with the aim to further strengthen the bi-
regional partnership in research and innovation by synchronising the manifold and various
activities conducted by many different parties in both regions under three pillars: “mobility of
researchers”, “international outreach of research infrastructures” and “jointly addressing global
challenges”214

• An important output of the dialogue relations was the EU-CELAC Knowledge Week, held in
early October 2017 in San Salvador. The event, which was co-organised by several DGs
(DEVCO, RTD, EAC) included an event for national authorities on research and innovation, an
Erasmus+ and Horizon 2020 information event, a seminar on recognition of study periods
abroad and an “Academic and Knowledge Summit”, which brought together 300 academics
and higher education decision-makers from the two regions.215 The congress concluded with a
Declaration calling for further integration and highlighting the Common Research Area as the
existing policy framework supporting academic and scientific cooperation between the EU-
Latin American and the Caribbean.216

• “The progress towards the Euro-Latin American and Caribbean Higher Education, Science,
Technology and Innovation Area requires a coordinated and generous effort from all
institutions that are committed to it. To this effect, it must be underpinned by an institutional
structure that promotes its continuous progress and adequate bi-regional articulation”.217 To
this effect, the Senior Officials Meeting (SOM) for Research, the CELAC-EU University
Council, the European University Association (EUA), as a representative institution of
European universities, alongside the main Latin American and Caribbean rector and
University associations, and the EU-LAC Foundation have started to play a role towards trying
to establish the institutional underpinning. However, this process is in its early stages.

• The 2017 European Parliament “Report on EU political relations with Latin America” keeps
silent on the issue and neither mentions policy exchanges in the field of higher education nor
science & technology. It does, however, “encourage[…] further cooperation with economic
funds in the form of bilateral university participation, scholarships, knowledge exchange, and
international mobility between EU and LAC students, in particular through boosting the
Erasmus+ programme as part of the higher-education partnership with CELAC, launched in
2015” and “notes with satisfaction that in 2015, the Erasmus+ program was successfully
launched offering 6 200 mobility possibilities and 3 500 scholarships mostly for CELAC
students until 2020; points out the need to advance the full and mutual recognition of

211 COM (2009) 495
212 EU (2016). Research and Innovation for Development in Partner Countries (2007-2013) Final Report Volume

3 – ANNEXES 1 TO 8, May.
213 Madrid Delclaration, 18 May 2010,
 http://www.europarl.europa.eu/cmsdata/124265/vi_18_5_2010_madrid_en.pdf
214 EU-CELAC Joint Initiative on Research and Innovation (JIRI) Fifth Senior Official Meeting on Science and
Technology 14 March 2016, https://ec.europa.eu/research/iscp/pdf/policy/joint_communique_eu-
celac_032016_en.pdf
215 https://ec.europa.eu/education/events/201710-celac-el-salvador_en
216 http://ec.europa.eu/research/iscp/index.cfm?pg=latin-americ-carib
217 CELAC-EU Academic and Knowledge Summit”. https://ec.europa.eu/research/iscp/pdf/declaracion_de_san-
salvador_en.pdf

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

115

university degrees and to strengthen bi-regional cooperation in the quality and accreditation
system”. 218

• The EU has conducted higher education dialogues with Brazil and Mexico since 2010 which
are led by DG EAC. However, these dialogues are not coordinated with the bi-regional policy
dialogues on higher education within the EU-CELAC framework.219

European Parliament resolution of 12 June 2012 on defining a new development cooperation with
Latin America “takes the view that […] triangular cooperation initiatives should be expanded in such
sectors as science and research, sustainable development, the environment, climate change, energy,
social cohesion, education and employment”220. However, the field missions also showed the
challenges faced by the EU regional programme:

• According to a recently published study on EU-LA relations: “[…] it became clear that the EU
is pushing for science diplomacy towards Latin America at various levels and in numerous
projects and initiatives. Some are unique in nature, such as the ‘Academic Summits’, and
some are related to the external aspects of internal policy making (i.e. participation in Horizon
2020). Ever since the first EU-Latin America summit was organised in 1999, cooperation in the
area of science, higher education and innovation appeared consistently in every declaration
and action plan as a core element of the EU-Latin America inter-regional partnership. […]it
also became clear that the EU is not using all operational instruments it has at its disposal to
further its science diplomacy agenda in Latin America: it has not developed a network of
science counsellors or officers in Latin America and cooperation and investment in shared
research infrastructure has only took place sporadically. In addition, whereas four Latin
American states have also signed bilateral cooperation agreements with the EU, incentives for
the EU to continue working through the more cumbersome large-scale ‘continental’ or inter-
regional programmes seem to diminish day by day.” (Joren (2017): EU-Latin American
Science Diplomacy221)

• DEVCO is not directly involved in supporting science and technology/research through
dedicated programmes. The EU’s current flagship programme is Horizon 2020 which involved
nine DGs but not DEVCO.222 The budget is implemented by 22 different bodies, some of which
channel resources from other funding bodies (other EU, national, regional, and/or private
funds) and so act as a secondary source of funds. This complex structure of direct and indirect
funding is the heritage of the multiplicity of instruments, partnerships and agencies created
over past decades. The cascade of funding from the managing DGs to the beneficiaries of the
EU funds therefore follows various routes that are not always easy for the final beneficiaries
who perform the research and innovation activities (researchers, research institutes, private
companies) to identify and track. If the sector is extended to also include support to HE and
DEVCO is added to the equation, the number of involved DGs stands at ten. Both EU and
government stakeholders agreed that it would be difficult and might not be useful to restrict an
evaluation of EU-LA cooperation in the field of HE/S&T to development cooperation, as the
latter played only a very small part and was neglectable for a graduated country like Brazil.
However, this was not always the case. According to the EUD, until 2013 50% of the
development cooperation under the bilateral envelope was spent on HE.

• One notable exception and a good example for cooperation among different DGs in the field of
research and innovation is the BELLA (Building the Europe Link with Latin America)
programme. It provides for the long-term interconnectivity needs of European and Latin
American research and education communities through the procurement of a long-term
Indefeasible Right of Use (IRU) for spectrum on a submarine cable between the two regions.

218 European Parliament, Committee on Foreign Affairs (2017). Draft Report on EU political relations with Latin

America (2017/2027(INI)), 20 July.
219 EU Higher Education Policy Dialogues First meeting EHEA Advisory Group, Paris, 12 January 2016,

http://www.ehea.info/media.ehea.info/file/AG1_20160112_Paris/85/9/AG1_2016_01_12_EU_HE_PolicyDialogues_626859
.pdf;; information provided by DG EAC
220 European Parliament (2012). European Parliament resolution of 12 June 2012 on defining a new development

cooperation with Latin America (2011/2286(INI))
221 Selleslaghs, Joren (2017) EU-Latin American Science Diplomacy. EL-CSID Working Paper Issue 2017/8,
September, p.21, http://aei.pitt.edu/92500/1/EL-CSID_WorkingPaper_2017-08_EU-
Latin_AmericanScienceDiplomacy.pdf
222 DG Research and Innovation (DG RTD), DG Communications Networks, Content and Technology (DG
CONNECT), DG Education and Culture (DG EAC), DG Energy (DG ENER), DG Internal Markets, Industry,
Entrepreneurship and SMEs (DG GROWTH), DG Mobility and Transport (DG MOVE), DG Migration and Home
Affairs (DG HOME), DG Agriculture and Rural Development (DG AGRI), and the Joint Research Centre (JRC)

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

116

BELLA is also developing and deploying a 100Gbps-capable research and education network
across Latin America. Funded by DG-CONNECT, DG-DEVCO, DG-GROWTH and by the
Latin American National Research and Education Network (NREN) community, BELLA is
implemented by a Consortium of Regional Research and Education Networks GÉANT
(Europe) and RedCLARA (Latin America) and the NREN of Brazil, Chile, Colombia, Ecuador,
France, Germany, Italy, Portugal and Spain. Yet, there is no linkage with EU support to higher
education in Latin America.223

7.1.2.2 Finding: Substantial broadening and deepening of bi-regional institutional relations
between universities

Related indicators: I-713, I-714

Sources of information: Document review, interviews in Brussels and LA

Strength of evidence: Strong

ALFA III

In almost all ALFA III projects analysed by the Strategic Evaluation of EU Support to Higher Education
networks were created at the end of the project’s lifetime that functioned in an autonomous way – that
is, without ALFA III financial aid − and continued tackling the goals of the project (for example, former
pilot study courses would change into regular courses).224

During the field mission to Brazil s, stakeholders confirmed this finding, as follow:225

• Stakeholders agreed that the EU contributed to fostering EU-LA exchanges and institutional
networking in the areas of higher education, science & technology through regional
development cooperation (i.e. ALFA III, Erasmus Mundus, Erasmus+) but also with RDT
cooperation (through Framework Programme 7 and Horizon 2020) but added that bilateral
exchanges had played an equally or even more important part.

• Programme/project support and between state and non-state stakeholders (HEI, research
institutes, private sector).

• All interviewees agreed that both through Erasmus Mundus/Erasmus+ and FP7/H2020
number and scope of regional and bi-regional partnerships and networks have increased.
Over the evaluation period (2009-2017), a substantial diversification of the Brazilian
involvement has taken place. While some ten years ago only the large Brazilian HEI
participated in EU-funded programmes, Erasmus Mundus resulted in the inclusion of “some
very small universities”, according to one interviewee. Another interviewee with excellent
knowledge of the internationalisation of Brazilian universities said that by now all of the
country’s universities had benefitted from EU programme support either through Alfa
III/Erasmus Mundus, or FP7/ H2020 or both. However, neither the government nor
organisations/associations representing Brazilian universities have data showing the exact
level and scope of Brazilian participation.

• Interviewees with decades—long deep knowledge of EU funded projects in Brazil, stated that
many networks originally established under Erasmus Mundus have continued to exist long
after the original funding came to a close and successfully applied for new grants. However,
other interviewees stated that while individual researchers continued to work together the
degree of institutional sustainability was rather low. Once people leave the networks often also
discontinue.

Erasmus Mundus and Erasmus+

The term “Erasmus Mundus” has different meanings before and since 2014. Before 2014, in the
context of Latin America (and other regions outside Europe) “Erasmus Mundus Action 2” funded
student and staff mobility. Since 2014 the name refers to “Erasmus Mundus Joint Master Degrees”.

Three Erasmus+ subactions under two key actions are DEVO-funded and this relevant for the EU’s
development cooperation with Latin America:

• Key Action 1: Mobility

 Subaction Learning Mobility of Individuals

223 http://www.bella-programme.eu/index.php/en/
224 EU (2017). Evaluation of the EU Development Cooperation Support to Higher Education in Partner Countries

(2007-2014). Final Report. Main Report, p. 66.
225 Field Mission Note Brazil

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

117

 Subaction Erasmus Mundus Joint Master Degrees

• Key Action 2: Cooperation

 Subaction Capacity Building in the Field of Higher Education226

Between 2007 and 2013 18% of Erasmus Mundus funds were directed at Latin American countries
(EUR 81.6 million). Between 2014 and 2017 22.7% of Erasmus+ international actions funded by DCI
were destined for LA. The table below summarises the amounts budgeted in the Erasmus+ Working
Programmes.

Table 1 Amounts budgeted in Erasmus+ Working Programmes (WP) 2014-2017, in EUR

 WP2014 WP2015 WP 2016 WP2017 TOTAL

Latin America 22,938,387 22,016,597 24,585,868 26,463,347 96,004,199

DCI 100.336.946 96,304,856 111,678,500 115,393,824 423,714,126

LA/DCI 22,9% 22,9% 22,0% 22,9% 22,7%

Total International 246.857.624 239,012,423 277,896,889 291,321,134 1,055,088,070

LA/Total International 9,3% 9,2% 8,8% 9,1% 9,1%

Source: DG EAC

Strengthened internationalisation was one of the most important outcomes of all EM projects. All
projects can legitimately claim that they contributed to the establishment of new or the expansion of
existing partnerships between European and Latin American universities as well as among HEIs within
Latin America. There is ample evidence for increased exposure to international research networks for
most of the Latin American HEIs.227

During the field mission to Brazil stakeholders unreservedly supported the following finding: “ALFA III,
Erasmus Mundus, Erasmus+: Robust evidence provided by several evaluation reports leaves no
doubt that these programmes have substantially broadened and deepened bi-regional institutional
relations between universities in LA and Europe for the benefit of the international standing of the
universities themselves and the personal development of their students and staff.”

Stakeholders interviewed during the field mission highlighted the success of Erasmus Mundus that
substantially contributed to the internationalisation of universities. In the cases of smaller universities,
international offices were only created as the result of Erasmus Mundus projects. The knowledge
transfer, the capacity-building and the resulting professionalisation that has taken place as a direct
effect of collaboration within networks is seen as one of the most substantial and valuable impact of
EM-projects.

Furthermore, phone interviews with LA stakeholders involved in ALFA III, Erasmus Mundus and
Erasmus+ provided more evidence, as follow:

• “El impacto a nivel cultural que tiene esta experiencia en los estudiantes de bajos recursos
que nunca han salido de su ciudad. Por ejemplo, un estudiante realizó una maestría fuera y a
la vuelta de manera voluntaria ha querido compartir su experiencia con los demás
compañeros. Hoy en día es un firme candidato para que sea docente en la universidad. Está
concursando para ser docente y esta experiencia le ayuda a tener el perfil requerido.”
(Colombia)

• “La participación en este programa ha ayudado a la internacionalización de la universidad. La
oficina de cooperación es ya una Vicerrectoría con una estructura mayor. El programa ha
facilitado la firma de convenios marco. La universidad tiene acceso a más oportunidades.”
(Colombia)

• “Cursos para docentes sobre cómo crear contenidos accesibles. Se hicieron muchos cursos
en abierto para llegar a toda América Latina. Se formaron 959 docentes y a 937 estudiantes,
e estos últimos 451 tenían una discapacidad.” (Guatemala)

• “El proyecto ha ayudado mucho a la internacionalización de la universidad. Las relaciones
entre las diferentes universidades se han mantenido y a día de hoy tenemos más
oportunidades. Se presentó otra propuesta a Erasmus+ en la que participaron muchos socios

226 https://eacea.ec.europa.eu/erasmus-plus/actions_en
227 EU (2017). Evaluation of the EU Development Cooperation Support to Higher Education in Partner Countries

(2007-2014). Final Report. Main Report, p 66.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

118

que estaban en ESVI-AL y que ha sido aprobada. Esto da continuidad al trabajo de
internacionalización. El proyecto generó una cultura de “publicaciones” (antes en Guatemala
no se publicaba tanto). Se realizaron varias publicaciones en diferentes congresos y revistas.
En total, se elaboraron más de 60 publicaciones en conjunto. Dos tesis doctorales son fruto
de este proyect.” (Guatemala)

• “Gracias a Equality228 participamos en otros proyectos. Equality ha brindado nuevas
oportunidades y hoy en día la proyección internacional del Tecnológico es mucho mejor.”
(Costa Rica)

• “Con la implementación del proyecto nos dimos cuenta de que no nos habíamos involucrado
lo suficiente en la internacionalización de la universidad. Nuestra Dirección encargada de
facilitar la movilidad había estado dirigida solo a América Latina y solo en algunos casos a
Europa.” (Mexico)

• “El programa ERASMUS LINDO ha supuesto que la oficina de cooperación Internacional de
la Universidad se ampliase y se convirtiera en una Dirección importante con mayor capacidad
y más personal. El cambio ha sido significativo.” (Chile)

7.2 JC 72 - Intra-regional cooperation, sharing and learning

7.2.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 72: EU support
contributed to the
strengthening of higher
education policy frameworks
and governance systems in
LA countries, including in
terms of labour market
integration, in line with
regional best practices and
international (including EU)

standards

I-721 Number and scope of policy reforms aligned with international consensus
on good practice and EU-supported standards

I-722 EU-supported progress on regional harmonisation and standardisation of
higher education

I-723 Number and scope of agreements on mutual recognition of qualifications
within Latin America and in EU-LA relations

I-724 Degree to which higher education policies and governance are directed to
labour market needs and social inclusion

7.2.2 Main findings and related evidence

7.2.2.1 Finding: Contribution of EU programmes to the creation and expansion of university
networks within LA

Related indicators: I-722, I-723

Sources of information: Document review, Interviews in Brussels and LA

Strength of evidence: Strong

The Strategic Evaluation of EU support to higher education found that through its mobility schemes,
“the EU contributed decisively to South-South cooperation”. Even in the case of ALFA III, which was
not mobility programme, projects strongly contributed to establishing intra-regional dialogues and
cooperation (partly as the result of synergies with Erasmus Mundus). In that way, the EU made a
contribution to “South-South” cooperation in higher education.229

The support to ALFA III was entirely targeted at Latin American countries and amounted to
EUR 69 million. A total of 418 universities (297 of Latin America, and 121 of the EU) participated in 51
ALFA III academic networks. According to the Combined Evaluation of Erasmus+ and Predecessor
Programmes, most participants were satisfied with the collaboration.230 Of 119 respondents to a
survey231 66% were of the opinion that ALFA III had achieved its objective of supporting modernisation

228 ALFA III project ALFA III Equality - Strengthening women leadership in Latin American HEIs and society,
http://www.equality-network.net/
229 Ibid.
230 EU (2017). Evaluation of the EU Development Cooperation Support to Higher Education in Partner Countries

(2007-2014). Final Report. Main Report, p. 66.
231 EU (2017). Combined evaluation of Erasmus+ and predecessor programmes. Synopsis report of the results of

the Open Public Consultation on the Erasmus+ and predecessor programmes (Volume 5), October, 2017

http://www.equality-network.net/

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

119

and capacity building of higher education institutions in Latin America “to a (very) large extent” 23%
answered “to a moderate extent”, and 11% said “to a small extent” or “not at all”.

This collaboration resulted, inter alia, in the exchange of good practises, internationalisation, joint
development of study programmes, harmonisation and standardisation and, particularly in the case of
intra-regional mobility, increased inter-cultural competence in relations between Latin American
countries.232

ALFA III included minimum requirements for the participation of Latin American HEIs in projects − at
least four LA countries (Lot 1) or 12 LA countries (Lot 2). The number of LA partners always had to be
double the number of EU participants. This promoted the creation of intra-regional networks, and also
promoted synergies contributing to regional integration in Latin America.

For Erasmus+ capacity building projects in Latin America regional participation requirements were
lowered. Only two countries are required as partners, compared with at least twice that number under
the previous ALFA III programme.233

Managers of EU-funded projects from six Latin American countries234 interviewed for this evaluation
saw this development as a disadvantage and thus confirmed findings of the 2017 Evaluation of EU
support to Higher Education.

However, the requirement of two participating LA countries is an added reinforcing feature for Latin
America in order to maintain a regional component. This rule does not exist for the other regions of
application of Erasmus+ (i.e. it could just be one partner country in Asia). In practice there are projects
with, for example, 4 European and 10 Latin American partners because the respective project
consortiums decided to go beyond the minimum requirement and due to the fact that projects under
recent calls often built on existing networks.235

During the field mission to Brazil and phone interviews with ALFA III, Easmus Mundus and Erasmus+
project leadears, stakeholders unanimously agreed that EU support to HE through Alfa III and
Erasmus Mundus had greatly contributed to regional network-building among HEI in Latin America.
This would not have happened – at least not in the same way – without EU support.

Every ALFA III project was designed to facilitate a structured dialogue of the network partners on
higher education themes. Harmonisation of the HE systems in Latin America was one of the most
important issues and covered benchmarking and good practices in, for example, quality assurance
(QA), curricula reforms based on competences, special actions to remove access obstacles to HE for
vulnerable und marginalised groups (including gender issues), and closer cooperation with labour
market forces. ALFA III projects thereby contributed greatly to establishing regional dialogues, many of
which have continued since project funding ended and/or provided the basis for new regional
initiatives. For example, an academic mobility programme between Argentina and Colombia, agreed
by the governments of these countries, will be based on the Latin American Reference Credit (CLAR)
elaborated by the ALFA III-supported Tuning América Latina. 144 Latin American universities

participated in the Tuning-project.236 The ultimate goal of these project network dialogues was to pave

the road to a harmonisation of regional HE policy and strategies in Latin America.237

Erasmus Mundus Action 2 (Mobilities): “University regulations and mismatching study fields between
home and host HEIs had proven particularly challenging for academic recognition in the region.
However, the large majority of non-EU HEIs involved in EMA2 (85%) observed significant
improvements in the academic recognition procedure since their first participation in the Programme.
For around 92% of them this was to a great (48%) or to some extent (44%) directly attributable to the

Programme.”238

ALFA III, Erasmus Mundus, Erasmus+, have substantialy broadened and deepened bi-regional
institutional relations between universities in LA and Europe for the benefit of the international
standing of the universities themselves and the personal development of their students and staff.

232 Ibid.
233 EU (2016). Evaluation of the EU Support to Research and Innovation for Development in Partner Countries

(2007-2013) Final Report Volume 1 – Main Report, May, p. 41.
234 Brazil, Chile, Columbia, Costa Rica, Guatemala, Mexico; interviews conducted in August and September 2018.
235 Interviews with DEVCO and EAC officials.
236 EU (2016). Evaluation of the EU Support to Research and Innovation for Development in Partner Countries

(2007-2013) Final Report Volume 1 – Main Report, May, p. 71.
237 EU (2017). Evaluation of the EU Development Cooperation Support to Higher Education in Partner Countries

(2007-2014). Final Report Volume III – Desk phase analysis. Desk phase case study – ALFA III, p. 22.
238 European Commission (2017). Erasmus Mundus Action 2 Partnerships, Main achievements and results (2010-
2018), p. 66-67.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

120

Erasmus Mundus and Erasmus+ contributed to the internationalisation of universities through
increasing their attractiveness, visibility and reputation. In the cases of several participating
universities, international offices were only created as the result of EU funded projects. The knowledge
transfer, the capacity-building and the resulting professionalisation that has taken place as a direct
effect of collaboration within networks is seen as one of the most substantial and valuable impact of
EM-projects. Furthermore, the mid-term evaluation of Erasmus+ found the Erasmus+ objectives to be

well aligned with national policies.239

Erasmus Mundus: “Cooperation under EMA2 highly contributed to the internationalisation of the
partner HEIs in Latin America with a positive impact on their attractiveness, visibility and reputation.
This was confirmed by the large majority of survey respondents. Moreover, according to the
participating HEIs, Erasmus Mundus Action 2 highly contributed to the introduction of favourable
changes in legislation to implement internationalisation.”240

7.2.2.2 Finding: Erasmus+ places less emphasis on the regional component

Related indicators: I-721, I-722, I-724

Sources of information: Document review, interviews in Brussels and LA

Strength of evidence: Medium

For Erasmus+ capacity building projects in Latin America, only two countries are required as partners,
compared with at least twice that number under the previous ALFA III programme.241

According to all HEI stakeholders interviewed in Brazil, Erasmus+ reduced the opportunity for LA
universities to cooperate (due to changed requirements for participation). As one interviewee put it,
“Erasmus+ ended the era of regional partnerships. Even European universities are unhappy about this
development. With the termination of these partnerships, credit mobility has become more bilateral in
direction whereas it used to be regional and multilateral”. Another Interviewee said: “Erasmus+
reduced the fantastic opportunity for regional network-building. Everyone at the universities in Latin
America and Europa I have worked with perceives this as a disadvantage. We lost the opportunity to
build networks within the region, to meet on a regular basis and to create balanced groups comprising
of large and small and stronger and weaker universities. With the end of Erasmus Mundus the
dynamic has changed drastically”.

This view was also shared by all five Erasmus Mundus/Erasmus+ project managers interviewed by
phone in September 2018:

Furthermore, phone interviews provided more evidence, as follows:

• “Es un aspecto negativo. Lo interesante es el intercambio de culturas, conocimientos,
experiencias y eso se va a limitar porque el programa va a estar dirigido a un área concreta y
a un sector. La palabra Mundus pierde su sentido.” (Colombia)

• “Erasmus+ es más fácil pero se han limitado mucho las opciones y las partidas.” (Guatemala)

• “Lo considero un aspecto negativo. Estos consorcios son importantes y esto limita mucho la
movilidad. Hemos presentado proyectos en el marco del programa Erasmus + pero no han
sido aprobados. Con Erasmus + es mucho más difícil porque consideran que Mexico es un
país avanzado. Esto nos ha perjudicado y no refleja la realidad porque nuestra universidad
acoge a alumnos de muy bajos recursos y era una oportunidad para ellos para salir del país.”
(Mexico)

• “Es un aspecto negativo. Si no se construyen esas redes el trabajo puede quedar
invisibilizado. Es necesario mantener esas alianzas para que haya una retroalimentación.”
(Costa Rica)

• “En mi opinión se trata de un cambio negativo. Con el programa ERASMUS LINDO se
firmaron convenios de colaboración con otras universidades latinoamericanas (ej: Perú,
Ecuador, Brasil), estrechándose lazos con estos países. El intercambio era mucho más

239 EU (2016), Final Evaluation of the ALFA III Programme, December; EU (2018). COMMISSION STAFF
WORKING DOCUMENT Mid-term evaluation of the Erasmus+ programme (2014-2020);
240 European Commission (2017). Erasmus Mundus Action 2 Partnerships, Main achievements and results (2010-
2018), p. 67.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

121

enriquecedor al poder estar en contacto con un grupo de universidades de América Latina y
Europa. Esto se ha perdido con el ERASMUS+.” (Chile)

7.3 JC 73 - Employability

7.3.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 73: EU support
contributed to increased
ability of graduates to find
professional positions
corresponding to their
qualification levels

I-731 Level of student and staff mobility across Latin America and between the
EU and Latin America

I-732 Evidence on institutionalised opportunities for students to gain practical

experiences (apprenticeships, internships)

I-733 Evidence of relative match of higher education learning outcomes with
qualifications required by the labour market

I-734 Employment rate of graduates having participated in exchange programmes
compared to non-participants

I-735 Existence of EU-supported mechanisms for interchange between
universities and public and private sector production and services-providing
organisations

7.3.2 Main findings and related evidence

There is no – or only few – data available (neither from EU nor LA sources) to assess Indicator 7.3.2,
7.3.3, 7.3.4 and 7.3.5 in quantitative terms. Hence, all findings on these indicators are mainly
qualitative.

7.3.2.1 Finding: EU contributed to the employability of graduates through mobility
programmes

Related indicators: I-731, I-733

Sources of information: Document review, interviews in Brussels and LA

Strength of evidence: Strong

Erasmus Mundus

It is estimated that between 2007 and 2013, 6,780 students and academics from almost 220 different
Latin American higher education institutions (HEIs) travelled to Europe.242 Students from Latin America
are mainly undergraduates (more than a third of the total flows), except in countries like Argentina or
Cuba where participants are mainly doctoral candidates. In addition, over 2,500 students or doctoral
candidates from Latin American countries were awarded scholarships or fellowships by Erasmus
Mundus joint master and doctoral programs between 2004 and 2014. Geographically speaking, two
countries - Brazil (30%) and Argentina (13%) - represent almost half (43%) of the LA regional
mobility’s implemented between 2007 and 2013.

ALFA III

Matching higher education learning outcomes with qualifications required by the labour market and
thus increasing the employability of graduates was a key objected of ALFA III. In the case of most
projects important measures were undertaken at the participating HEIs to establish a closer
relationship with the labour market. This was achieved through staff training programmes and curricula
reforms. ALFA III helped to set up permanent mechanisms for dialogue with employers, or other
means of following and responding to labour market needs. Projects such as Tuning América Latina
and the Joint European-Latin American Universities Renewable Energy Project (JELARE) led to the
establishment of units or other mechanisms for the observation and analysis of labour market trends.
The Network of Technology Transfer Centres on Climate Change in Europe and Latin America (CELA)
and Conocimiento, Inclusión, Desarrollo (CID) projects led to permanent mechanisms for dialogue with
key labour market stakeholders. 243 Some ALFA networks were successful in establishing closer links

242 EU (2015): Higher education cooperation between the European Union, Latin America and the Caribbean.
Academic cooperation and mobility: bringing the two regions closer
243 EU (2017). Evaluation of the EU Development Cooperation Support to Higher Education in Partner Countries

(2007-2014). Final Report. Main Report, p. 61

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

122

with market needs, i.e. through new study courses linked to market oriented technological issues.244
However, while many ALFA III projects aimed at creating closer links with the private sector, there is
no evidence that evidence that strategic partnerships with a balanced involvement of business and HE
have been established across the board.245

Erasmus+

EU (2018) EU-CELAC Academic Cooperation factsheet:

• The budget for Latin America accounts for about 5% of the entire EU budget for International
Credit Mobility (ICM). To-date 523 projects for bilateral partnerships between Latin America
and Europe have organised mobilities. Within the framework of these projects more than 4500
students, researchers, and staff participated in mobilities. Between 2014 and 2017, 893
Erasmus Mundus scholarships were awarded to Latin American citizens (for comparison:
Europe: 866, Caribbean: 29, rest of the world: 3,767). Brazil and Mexico are the top-2
countries in the world and Colombia also in top-10 in terms of number of scholarships.246

• Of particular importance for the qualification of students are Erasmus Mundus Joint Master
Degrees (EMJMDs) award. These are full-degree scholarships to Master students from
around the world covering tuition, travel, and a living allowance. The programmes last from
one to two years during which students study in at least two different European countries.
Upon graduation, students are awarded a joint or double degree, or multiple degrees. From
2014 to 2017, 89 institutions from Latin America were involved in 127 EMJMDs. Of these 127
programmes, Latin American institutions took part as associated partners in 111 of these
instances, and as full partners in 16 of these instances. Countries with the highest rate of
participation in EMJMD programmes were Argentina, Brazil, Chile, and Mexico. Top
participating institutions were the Universidade de São Paulo in Brazil, which was involved in a
total of nine EMJMDs, and the Universidad Autónoma de México in seven EMJMDs.247

• In the tracer study, also conducted by the higher education evaluation, students were asked to
what extent their first (or current) jobs matched the study fields of their degree. Approximately
80% of Erasmus Mundus alumni considered that their first job matched their degree fields.
Although there is no counterfactual evidence, these percentages appear to be high,
suggesting that alumni were well-matched to the labour market.248

• Graduates generally felt that their EMJMD or Erasmus Mundus Masters Courses (EMMC) had
prepared them well for the labour market. 66.8% of the graduates claimed that their Master’s
programme had prepared them very well or well while only 8.4% thought they had been
prepared poorly or very poorly.

• Graduates felt prepared for the labour market across all fields of study. Graduates who
successfully became employed after graduation especially perceived their academic
experience, foreign language proficiency, and practical experience to be important
employability factors in the eyes of their employers.

Erasmus Mundus Action 2 Scholarship Holders’ Impact Survey:

• According to an EU survey of 8.141 scholarship holders from 155 countries, the large majority
of Latin American beneficiaries confirmed that their participation in EU-funded mobilities had a
positive impact on their careers.249

• “More than two thirds (67%) considered this impact as very important. Almost 90% of survey
respondents declared that the increase of their professional competences and skills was very
high (49%) or rather high (40%). Similarly to other regions, the grantees from Latin America
recognised that Erasmus Mundus played a decisive role in enhancing intercultural
competences (69%), language skills (27%) and problem-solving skills (27%). Overall,

244 EU (2017). Evaluation of the EU Development Cooperation Support to Higher Education in Partner Countries

(2007-2014). Final Report Volume III – Desk phase analysis. Desk phase case study – ALFA III, p.19
245 EU (2017). Evaluation of the EU Development Cooperation Support to Higher Education in Partner Countries

(2007-2014). Final Report Volume III – Desk phase analysis. Desk phase case study – ALFA III, p. 23.
246 EU (2018) EU-CELAC Academic Cooperation through Erasmus+: opportunities for Latin America and the
Caribbean, https://ec.europa.eu/education/sites/education/files/eu-celac-cooperation-factsheet_en.pdf; information

provided by EAC.
247 EU (2018) EU-CELAC Academic Cooperation through Erasmus+: opportunities for Latin America and the

Caribbean, https://ec.europa.eu/education/sites/education/files/eu-celac-cooperation-factsheet_en.pdf
248 EU (2017). Evaluation of the EU Development Cooperation Support to Higher Education in Partner Countries
(2007-2014). Final Report. Main Report, p. 64.
249 EACEA (2014) Erasmus Mundus Action 2 Scholarship Holders’ Impact Survey. Results.

https://ec.europa.eu/education/sites/education/files/eu-celac-cooperation-factsheet_en.pdf

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

123

Erasmus Mundus Action 2 helped increase the employability of grantees which was confirmed
by almost all survey respondents. More than a third of them declared that the impact was very
import and helped them find a job. Thanks to effective measures for preventing brain drain,
almost all Latin American scholarship holders (93%) returned back home after their
mobility.”250

Strategic Evaluation of EU support to higher education:

• According to a survey of universities, conducted by the Strategic Evaluation of EU support to
higher education, 79% of departments/faculties found that employability of their students
increased “to a great extent” or “to a considerable extent” as a result of participation in EU
mobility programmes. The evaluation report elaborates further, “Students enhanced their
employability because they studied with quality curricula, or their access to and awareness of
job opportunities increased. Being able to put an EU university on curriculum vitae is
attractive. There were many references in project reports, programme evaluations, and
Erasmus Mundus alumni surveys to the advantages that mobility programmes give to
participants. These sources, and informants in the field visits, often referred to ‘soft skills’ –
such as international experience and confidence – and language development as being the
most important acquisitions in this respect.”251

• Studying an Erasmus Mundus Master seems to offer sufficient opportunities to develop
methodical skills that are required in the work place (e.g. team working abilities, leadership
abilities, presentation techniques, problem solving). On average, the extent to which the
programme had contributed to these competencies was evaluated as at least fair by the
participants.

• While participants do gain sufficient technical skills and competencies, they seem to have too
little opportunities to transfer them in form of practical work experience (e.g. graduates point
towards a lack of career mentoring during the programme or name too little practical
experience as a reason why their job search was unsuccessful). 252 However, for the 2019
Erasmus+ Call for the first time traineeships were available.

2017 Erasmus Mundus Impact Survey (based on data from all surveys between 2012 and 2017. In
2017, 1,740 participants completed the questionnaire. 1,248 (71.7%) participants had already
graduated, while 492 (28.3%) participants were still students. 13.3% were Latin America students or
graduates):

• More than 90% of the students reported an improvement in their “soft” skills, such as
knowledge of other countries, their ability to interact and work with individuals from different
cultures, adaptability, foreign language proficiency, and communication skills. At the same
time, 99% of the HEIs saw a substantial improvement in their students’ confidence and
adaptability.(

• The job search of Erasmus Mundus graduates is usually very successful. The majority of
successful job-seekers found a job in one of their three preferred job locations (89.2%) and
within six months after graduation (79.3%).

• Typically, graduates planned on returning to their home country or remain in the EU to (re-
)start a job after graduation and this plan tended to work out: 57.7% of the graduates that had
eventually found a job as a result of this search took on a job in their home country while
29.7% took on a job in the EU.

During the field mission to Brazil, stakeholders agreed the EU contributed to the employability of
individual graduates through mobility programmes but there are no data/surveys available to prove
this claim.

All stakeholders agreed that EU-funded programmes (in particular mobility programmes) has positively
affected the career prospects and employability of beneficiaries. However, there is no data available
on employability. Neither do surveys of participants of mobility programmes exist.

Recognition of foreign degrees and credits gained at foreign universities remains a main challenge for
Brazil and keeps restricting the effects of student mobility. Brazil’s own mobility programme “Science

250 European Commission (2017). Erasmus Mundus Action 2 Partnerships, Main achievements and results (2010-
2018), p. 66.
251 EU (2017). Evaluation of the EU Development Cooperation Support to Higher Education in Partner Countries
(2007-2014). Final Report. Main Report, p. 51.
252 Erasmus Mundus Association (2017). ERASMUS MUNDUS Graduate Impact Survey 2017, http://www.em-

a.eu/fileadmin/content/GIS/GraduateImpactSurvey_2017_final_web.pdf

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

124

Without Borders“ (which was supported through complementary actions by the EU and MS) is a case
in point. Between 2011 and 2015 the programme had sent about 100,000 Brazilian students for
studies abroad.253 However, according to authoritative estimates only about one third of credits points
achieved by Brazilian students abroad were later recognised by their home universities.

Furthermore, we have collected the following evidence from phone interviews with LA stakeholders
involved in ALFA III, Erasmus Mundus and Erasmus+ projects:

• “Los tres alumnos que han regresado ya tienen trabajo. Hay otros doctorando que están
terminando y regresarán el año que viene por lo que la información es parcial. Pero hasta la
fecha los estudiantes han tenido oportunidad de entrar en el mundo laboral.” (Colombia)

• “En ALFA III no había movilidad o estancias de largo tiempo. Sin embargo, los cursos
virtuales sí tuvieron un impacto en el ámbito y accesibilidad laboral. Uno de los cursos estaba
enfocado a la preparación para el empleo. El proyecto impactó de manera positiva de manera
indirecta.” (Guatemala)

• “Los alumnos que regresan tienen la inquietud de repetir la experiencia, se plantean volver a
Europa a estudiar una maestría. Los alumnos se dieron cuenta de que en Europa existen
otros métodos de enseñanza. El programa fomenta sus ganas de seguir estudiando pero no
sabemos cuántos han encontrado trabajo a su regreso. La mayoría que salió durante la
licenciatura han decidido estudiar una maestría. Los que regresan de una maestría quieren
estudiar fuera un doctorado.” (Mexico).

• “Los académicos han mejorado su productividad científica y han podido optar a niveles
jerárquicos superiores.” (Mexico)

• “Los estudiantes de grado han tenido una mayor inquietud por acabar la carrera y así poder
regresar a Europa a estudiar un master o doctorado.” (Mexico)

• “Los estudiantes de master y doctorado han podido acceder a más y mejores oportunidades
laborales.” (Mexico)

7.3.2.2 Finding: Substantial contribution of EU support to the integration of students from
vulnerable and disadvantaged backgrounds

Related indicators: I-732, I-734, I-725

Sources of information: Document review, Interviews in Brussels and LA

Strength of evidence: Strong

Inclusion is an explicit objective of most EU support to HE, but has been approached in different ways.
All programmes aimed for equitable gender balance, but Erasmus Mundus Action 2 and ALFA III went
further. Erasmus Mundus Action 2 distinguished between disadvantaged groups − including disabled
and economically disadvantaged students – and vulnerable groups (“Nationals of the third countries
concerned by the geographical lot who are in particularly vulnerable situations, for social and political
reasons.”), which were assigned the title of Target Group 3.

ALFA III

ALFA III’s objectives, priorities and eligible actions referred variously to the “most disadvantaged”, “the
most vulnerable groups” and “less privileged social groups”. Ethnic minorities were included under the
term “vulnerable groups”. ALFA III also encouraged the participation of HEIs from areas with a low
Human Development Index (HDI), and particular attention to the poorest countries in the region. The
final evaluation found that projects funded under ALFA III succeeded in increasing the understanding
and sensibiliation of teachers, administrative staff and students towards vulnerable groups. However,
according to a survey among ALFA III grant holders, the vast majority of respondants did not think that
the projects improved access to higher eduction for the most vulnerable groups.254

Erasmus Mundus

Erasmus Mundus Action 2 (EMA2) allowed members of disadvantaged groups to gain access to the
higher levels of university education, such as Master’s degree or PhD programmes. In some bilateral

253 “A dramatic change in political and economic fortunes in Brazil – including the impeachment of President
Rousseff and a significant weakening of the Brazilian real – put the programme under pressure in 2015 and new
scholarships were suspended late that year” (http://monitor.icef.com/2017/04/brazil-shutting-science-without-
borders/)
254 EU (2016), Final Evaluation of the ALFA III Programme. Final Report, December, p. 59.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

125

country cooperation agreements – Argentina and Mexico, for example − additional funds were
allocated to Erasmus Mundus, with the possibility of agreeing special conditions, such as priority for
participants from marginalised or vulnerable groups. Overall, EAEAC statistics show that 2,480
students (5.2%) of all students who participated in mobilities funded by EMA2 and the ECW from 2007
to 2014 came from TG3.255

During the field mission to Brazil for this evaluation, a success story to be noted is the integration of a
certain number of beneficiaries (Target Group/TG 3) who were considered vulnerable due to social or
political reasons (for example candidates having a refugee status or asylum beneficiaries) to every
Erasmus Mundus project had to have a certain number of beneficiaries (Target Group/TG 3) who were
considered vulnerable due to social or political reasons (for example candidates having a refugee
status or asylum beneficiaries). According to stakeholder interviews, Brazilian universities were among
those who successfully lobbied for the inclusion also of students belonging to national or ethnic
minorities and this who live in particularly remote areas with difficult access to education into TG3.
According to interviewees, that way, students who would otherwise not have the opportunity to
participate in mobility programmes, were given the opportunity to study abroad. This, in turn, greatly
improved their overall situation and employment/career prospects. Despite the successes regarding
TG3, interviewees stressed the challenge of balancing the need to accept TG3 students with the
necessity to maintain high academic standards as TG3 often did not meet the high qualification criteria
set for Erasmus Mundus participants.

Furthermore, we have collected the following evidence from phone interviews:

• “El mayor desafío tuvo lugar con respecto al Target Group 3 de alumnos vulnerables. Este
grupo estaba constituido por postulantes de origen indígena que tenían que acreditar de
alguna forma su condición. En Chile no hay problema porque existe un documento específico
que cumple con esta función, pero sí supuso un problema en cuanto a la acreditación de
estudiantes indígenas que provenían de otras universidades latinoamericanas. En la primera
convocatoria esto ralentizó mucho el proceso de validación de candidaturas pero en la
segunda convocatoria se decidió que el coordinador/encargado de cada país visara/sellara la
candidatura con la intención de garantizar que la acreditación de estos postulantes era
fidedigna.” (Chile)

Erasmus+

A special Chapter of the Regulation, which establishes the Erasmus+ Programme, deals with social
inclusion. It states that, inter alia, with regard to the selection of participants and the award of
scholarships, particular efforts must be made “to promote social inclusion and the participation of
people with special needs or with fewer opportunities”256

However, in realtiy the focus on inclusiveness has been less straightforward under Erasmus+. TG3
does not exist anymore. While the Erasmus+ programme guide claims that “Erasmus+ is an effective
instrument to promote the inclusion of people with disadvantaged backgrounds, including newly
arrived migrants” and lists several examples of disadvantages,257 it does not provide any specific
selection criteria. So far the programme has therefore not been able to increase inclusiveness,
according to verbal information shared by ETU staff.

255 EU (2017). Evaluation of the EU Development Cooperation Support to Higher Education in Partner Countries
(2007-2014). Final Report.
256 COM(2018) 367 final
257 Erasmus+ Programme Guide, Version 1 (2018): 25/10/2017, p. 5, 10.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

126

7.4 JC 74 - Fostering bi-regional knowledge communities

7.4.1 Overview of the evaluation matrix

Judgement criterion Indicators

JC 74: Positive results have
been achieved in increasing
knowledge of EU and Latin
America scientific and
technological communities

I-741 Evidence of improved uptake and dissemination of research results for
innovation in particular for MSMEs

I-742 Number and scope of joint or collaborative degree programmes established
in EU-LA relations

I-743 Evidence of improved knowledge on problems and consequences of climate
change including vulnerability and risk assessment, biodiversity loss and
environment issues

7.4.2 Overview of the main findings and related evidence

7.4.2.1 Finding: Increased LA knowledge of EU scientific and technological communities as
the result of extensive network building

Related indicators: I-742

Sources of information: Document review, Interviews in Brussels and LA

Strength of evidence: Strong

Uptake and dissemination of research results

• ALFA III: More than 600 HEIs from Latin America participated in 51 academic networks.

• ALFA III projects provided training on research capacity for staff members and a platform for
establishing contacts to technology based companies. The latter allowed the HEI to focus on
applied research, mainly in cooperation with the companies. Yet, the Strategic Evaluation of
EU support to HE did not come across evidence of an increased number of research outputs
and outcomes and no direct evidence of national and international recognition of improved
research capacities was found.258 No evaluation or survey provides data, let alone analyse, on
the uptake of research results – neither for innovation nor otherwise.

During the field mission to Brazil, stakeholders unanimously agreed that ALFA III and Erasmus
Mundus significantly increased the number and scope of academic bi-regional cooperation networks
and links. They had no doubts that this interaction increased the mutual knowledge of EU and LA
scientific and technological communities. However, they also pointed out that interaction was mainly
characterised as a one-way-street with Brazilian students and researchers going to European
universities and research institutes but only few Europeans coming to Brazil. The current political
instability and perception of Brazil as a violent country have made the country even less attractive for
European students, post-docs and academics. However, this view of Brazilian stakeholders
contradicts the perception in the European Erasmus+ community is that, once open to two-way
mobility, Latin America could be flooded of European students attracted by such countries. Data on
current oversubscription for Latin America Erasmus+ staff mobilities support this idea.259

7.4.2.2 Finding: Unknown effects of research on climate change on increased knowledge and
the development of response strategies

Related indicators: I-743

Sources of information: Document review, Interviews in Brussels and LA

Strength of evidence: Strong

ALFA III

ALFA III aimed at the modernisation of higher education systems in Latin America as a means to
promote sustainable and equitable development in the region. The ALFA III programme comprises 51
projects

258 EU (2017). Evaluation of the EU Development Cooperation Support to Higher Education in Partner Countries

(2007-2014). Final Report Volume III – Desk phase analysis. Desk phase case study – ALFA III, p. 13.
259 Information provided by EAC.

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

127

Table 2 Overview of ALFA III projects by sector

Sectors No. of projects

New Technologies and Innovation 5

Public Heath / Climate Change and Environment 8

Teaching methods / e-learning 9

Modernisation/ harmonisation of HE systems 8

Labour market / MSMEs 4

Institutional Strengthening 8

Socio-economic development 5

Inclusive higher education 4

Source: https://ec.europa.eu/europeaid/sites/devco/files/lac-factsheet-en-web-150413-final.pdf

The ALFA III CELA project (Network of Technology Transfer Centres on Climate Change in Europe
and Latin America) created the possibility for scientists from both regions to share their expertise,
support research projects, and disseminate the results through six Technology Transfer Centres (in
Bolivia, Estonia, Germany, Guatemala, Nicaragua and Peru). More than 300 professors, experts and
researchers, coming from universities, industries and NGOs participated in the project. The CELA
Project established six Technological Transfer Centers in Europe and Latin America. They are crucial
to foster the sharing of knowledge about climate change.260

In 2013, the United Nations Environment Programme (UNEP) appointed the Climate Technology
Transfer Centre in Nicaragua as official national focal point for climate change adaptation and
mitigation because of the essential role it plays in the process of adapting to and alleviating climate
change.261

According to the project coordinator (2015): “Vast representation and promotion at conferences,
workshops, meetings, online and in the media, with a wide CELA Network has been set-up and will
continue even after the project completion”. However, there is no trace of such activities.262 The
website http://cela-project.net/ still exists but does not feature any useful information about the project
and its results.

7.4.2.3 Finding: Limited evidence related to prove contribution of EU-funded research
projects to innovation

Related indicators: I-741

Sources of information: Document review, Interviews in Brussels and LA

Strength of evidence: Strong

More than 90% of the business environment in Central America is made up of micro, small and
medium-sized enterprises (MSMEs). These businesses are a basic source of employment.

The ALFA III EURECA Network (European and Central American Network for the Improvement of
Quality and Sustainability of MSMEs) initiated, among other activities, the creation of a MSMEs
management graduate programme in six Central American universities. This graduate programme
was innovative for the region because there was no other higher education programme that supports
the development of this economic sector. The EURECA Network brought together nine universities
(six from Central America and three from Europe) and three supporting institutions. The business
sector participated actively in the design of the graduate programme, with an emphasis on practical
matters. The beneficiaries acquired knowledge within the context of the socio-economic reality of the
region. The graduate programme debuted in August 2012 and lasted for six months. About 40
students took courses in two universities (Nicaraguan Autonoma University, UNAN-Managua, and
Honduran Technological University, UNITEC). Each participant completed five modules (Operational
Management, Communication and Information Technologies, Accounting, etc.) This training allowed

260 https://ec.europa.eu/europeaid/sites/devco/files/lac-factsheet-en-web-150413-final.pdf; CELA – Network of
Climate Change Technology Transfer Centres in in Europe and Latin America (2015),
https://europa.eu/capacity4dev/file/23474/download?token=MvW51Hdz
261 ALFA III Supporting social equality and integration between Latin America and the European Union,
https://eulacfoundation.org/en/system/files/doc_198.pdf
262 CELA – Network of Climate Change Technology Transfer Centres in in Europe and Latin America (2015),
https://europa.eu/capacity4dev/file/23474/download?token=MvW51Hdz

http://cela-project.net/
https://ec.europa.eu/europeaid/sites/devco/files/lac-factsheet-en-web-150413-final.pdf

Evaluation of the EU’s regional development cooperation with Latin America (2009-2017)
Final report - Volume 2 - May 2019 - Particip GmbH

128

the students to benefit from an innovative programme as well as to interact with professors from
European and Latin American universities.263

The programme represented an experience in international cooperation for 45 university professors
who designed the graduate programme. More than ten emerging economic sectors benefitted from the
training and participation in the implementation of the project. Some examples of these emerging
sectors are: renewable energy production, agricultural tourism, aquiculture, timber industry in
Nicaragua, mining in Panama, natural rubber extraction and fishing in Costa Rica, and transformation
of raw material into finished products such as furniture, shoes, jewellery, etc. This MSMEs
management graduate programme was carried out in six countries (Costa Rica, Honduras, El
Salvador, Nicaragua, Panama, and Guatemala).264

There is no evidence that the graduate programme still exist. However, UNAN-Managua and UNITEC
still have a focus on enterprise development as part of other degree programmes.

Three recent Erasmus+ capacity building projects - Students 4 Change: Social Entrepreneurship in
Academia (coordinated by the Instituto Tecnológico y de Estudios Superiores de Monterrey (México);
Fostering Research-based Entrepreneurship and the development of spin-off companies in Central
America - FREE Network (coordinated by the Universidad de Alicante) and Latin American and
European Cooperation on Innovation and Entrepreneurship (coordinared by the University of Uppsala)
have focused on entrepreneurship but the results are not known.265

263 EU, Erasmus+ Programme, https://circabc.europa.eu/sd/a/10242047-3e10-49ed-befe-
cad0c6807176/HigherEducation_EN_BROCHURE_Repository.pdf
264 Ibid.
265 Erasmus+ Desarrollo de Capacidades en el ámbito de la Educación Superior. Resultados en América Latina.

(Convocatorias 2015, 2016 y 2017). Project reports have not been made available by the EU.

