[image: image1.jpg]INTERNATIONAL
AID
TRANSPARENCY
INITIATIVE

IATI Country Pilot Report – Colombia 15-18 June 2010

Executive Summary

Overall goals of pilot

· The mission successfully proved the feasibility of the IATI concept and that it is possible to get data from multiple donor systems, convert it into one common standard format (the draft IATI format). Due to technical resource constraints we were unable to test automatically exchange with the AIMS (mapa de coorperación internacional), but were able to map the data and lay the foundation to do this in future.
Information requirements & IATI standard

· IATI covers a majority of the needs of the Colombia AIMS. Phase 1 will cover many, but not all, of the needs.

· There are a wide range of stakeholders within Government that need information. There is commonality around the basics requirements. Most of this is covered by IATI. Geographic information came out as a very high priority for all.
· Some information needs identified during the mission are not currently met by IATI standard, particularly details of beneficiaries groups targeted

· IATI can provide additional value by providing more details than are currently captured (e.g. forward looking financial information)

· The Colombian Government is also very interested in capturing information on south-south cooperation. There are opportunities to join up these initiatives

· A database has been developed by a local NGO, Alianza, which also collects data directly from donors. This results in duplicate effort and inconsistent data being available.
Donor data

· Although some donors all have access to HQ systems and use data from these systems for their current reporting to Government systems, other have developed their own systems to meet Government and their own reporting needs.

· Most IATI phase 1 data seems to be available in donor systems.
· Most donor systems don’t have later phase IATI data, but donors are currently providing some of it manually (geographic, country specific classifications)

· Most data required by the AIMS is available in donor systems. Data such as geographic information and country specific classifications is often provided manually. Most donors struggle to provide information on beneficiaries
Data Compatibility & Quality

· Unlike other country pilots, we found it difficult to align projects in donor systems with projects in the AIMS. This was either because local databases were being used for reporting and were not consistent with HQ data (Spain) or inconsistent identifiers were being used in the AIMS and HQ systems (UNDP & World Bank)
· For some donors, HQ systems are considered to be the most up-to-date and definitive source of data, whilst for others the local system has the best data.
Impact of IATI on country systems & processes

· IATI has the potential to add significant value to aid information management processes for both Government and donors by increasing timeliness, reliability, accuracy of the data and reducing transaction cost for both parties of providing and collecting data.

· IATI could also increase consistency of data held within different databases (e.g. Colombian AIMS and the Allianza database) by providing a common source of data.

· IATI has the potential to increase the profile and political pressure of the importance or providing detailed, accurate and timely information in a format that can be used (e.g. not hidden in documents).
· IATI will also provide a greater breadth of data, for example on forward looking project, and more coverage of projects that do not go through Government (e.g. support channelled through NGOs) and other types of aid such as loans.
· Country systems will require additional functionality to manage the import of data. Some consideration of information management practices such as validation of data will also be required.
Background

IATI’s pilot mission to Colombia took place between 14-18 June 2010 in Bogota D.C. Simon Parrish from DIPR and Michael Roberts from Groupsia represented IATI.
The mission was hosted by Juanita Suescun and Monica Guzman from Acción Social, the Presidential Agency responsible for international cooperation.
The objectives for the mission were to
1. To assess in detail the compatibility of data held within donors systems, the proposed IATI standard and the requirements of partner country aid management and budget systems
2. To assess the feasibility of developing an IATI standard that meets the needs of different countries, donors and systems, and how to cope with country-specific needs
3. To assess the feasibility of automated data exchange between donors and country systems using the IATI standard
4. To identify the likely impact and cost of adopting such a standard on country and donor systems and highlight lessons and challenges
Approach

The aim of the pilot was to undertake a one-off data exchange between donor systems and the Colombian aid information management system in order to prove the concept that standards can be developed and can effectively facilitate automatic data exchange between donor and recipient Government systems.
Before the country visit we identified the main information requirements of the Colombian Government (based on mapa de cooperación internacional - the local aid information management system) and requested an export of data from donor HQ systems. We received data from Spain, UNDP and World Bank. We then translated the donor data into the draft IATI standard format.
We then discussed this process with donors and Government stakeholders to assess the practicality and value of such a method, and identify constraints and challenges. We also held discussions with the technical lead managing the AIMS about the feasibility of implementing a function to enable data exchange using the data collected from donors.
An Overview of Aid Information in Colombia
Acción Social

Acción Social is the Presidential agency responsible leading aid coordination and alignment within the Government of Colombia. There is a strong commitment within Acción Social to the provision of data on international cooporation as a public good and is working hard to encourage donors to recognise this. To facilitate these functions, Acción Social have has implemented an aid information management system (AIMS) to record details of all international cooperation projects.
There are two components to Colombia’s AIMS: an internal systems SIAOD, which captures the data and used for internal reporting, and an external interface, the Mapa de Cooperación Internacional (referred to as Mapa), which provides an extremely user-friendly map-based interface to be used by general public. Not all the data held with SIAOD is published to the Mapa – this is limited to the data that is consistently and reliably provided by donors.

The SIAOD and Mapa was conceptualised internally and developed with help of consultants and has been in use since 2004. The result is a very successful and user-friendly system. Others within Latin America have expressed interest in adopting the same systems.

As a middle income country where international cooperation accounts for less than 1% of the national budget, the emphasis is on monitoring where international cooperation international cooperation is being targeted and the impact it is having, rather than the financial flows. Therefore the data requirements are more focussed on geographic location and alignment to national strategies, rather than detailed financial information about commitments and disbursements. However, better data on forward looking budgets/commitments would be desirable.

The data requirements of Acción Social are covered in more detail in the following sections. As an overview, it holds data about all donor projects such as: objectives, regions/municipalities, outcomes, beneficiary groups targeted, and commitments. The system also allows documents to be captured (although, they are usually not provided by donors. Only the 1% of projects managed in Acción Social are typically available). Data is requested to be updated quarterly by the bigger donors, and annually for others. Although in practice the timeliness and coverage of data provided varies from donor to donor. Getting regular data updates involves significant time and effort from staff in Acción Social in reminding donors and providing support.
The areas that provide particular challenge include geographic information and beneficiary groups as donors often don’t have this information. Getting information on sectors aligned with national development strategy is also a challenge and is often not reported, which means that Acción Social staff have to classify projects themselves based on titles and objectives (they don’t usually have access to project documents)

SIAOD also collects data on south-south cooperation provide by Colombian Government (not received), but this is not published. This is limited to information about costs of airfare and short description of the activity.
Acción Social also has a strong monitoring and evaluation focus on results and alignment. A monitoring framework is being developed to enable monitoring of project level contributions, results, outputs and outcomes, as well as country level outcomes and aid effectiveness indicators. This is not currently captured in the SIAOD database.
National Budget Directorate
We didn’t manage to meet with Budget Ministry (Ministerio de Hacienda y Crédito Público) or Planning Department (Departamento Nacional de Planeación), but it was clear from other discussions that there are no links between the Accion Social systems and the budgets systems, nor was there any intention establishing them. As stated above, international cooperation represents a very small part of the national budget and is therefore not a priority for national budget preparation and monitoring cycles.
Line Ministries
The Health Ministry (Ministerio de la Protección Social) is developing their own database to help them monitor international cooperation in the health sector and assess the gaps between intention and reality. The will use the SIAOD data as a starting point.

The most important areas for the Health Ministry are:

· A strong need for timely information

· Details geographic information to identify where projects are taking place – this is particularly important as health provision in Colombia is decentralised, so regional agencies have autonomy and need information relevant to them

· Details about what exactly the project is aiming to do and how it is aligned to national strategies. Access to project documents would help with this.

· Traceability of international cooperation flows

· Information about what international NGOs are doing

· How much is being spent on administration costs

· Forward-looking information. Indication of priority sectors / areas are more important than general financial intentions

The Environment Ministry (Ministerio de Ambiente, Vivienda y Desarrollo Teritorial) also have their own system, which they keep aligned with SIAOD. The most important areas for them are:

· More information about multilaterals – and where possible about the sources of their funds

· Future looking budget information on environmental flows (e.g. from the Copenhagen climate summit)

· Better information on commitments and counterpart funding, and details of annual budgets

· Information on NGO activities

· Projects with an environmental component (not its primary focus)

· Detailed geographic information

NGOs - Alianza
Alianza are an alliance of 42 civil society organisations and 23 networks who aim to track and monitor international cooperation. They have developed a database called Observatorio to help them do this, based on the EC’s geographic system (see below). The first source of data is from Acción Social’s SIAOD database, but they then get data directly from donors via an online form.

The system is then used to inform community based member organisations what is happening within their community, who then monitor what is happening at ground-level and enter their observations back into the system. They are asked to focus on three areas:

1. The level of engagement with the community

2. The level of community satisfaction

3. Any impact on the rights of individuals within the community

The type of information captured in the Observatorio is similar to the information held within Mapa/SIAOD: project level geo-referencing, commitments etc.. They are currently focussed on ODA, however, the intention is to expand to cover decentralised cooperation and wider development cooperation such as military interventions.
Donor Reporting
There are 44 donors in Colombia that report to Acción Social, including 12 key donors. Most report on an annual basis, but the biggest donors (US, EC, Spain) report quarterly. Donors submit a spreadsheet based on a template provided by Acción Social, although one donor (US) has already implemented an automated feed from their database directly to the SAIOD database
The report processes vary from donor to donor. As is typical in the other pilots, for some donors (World Bank and UNDP), the donor staff member data first accesses the data from their central HQ systems, runs a report and then uses the data to complete the spreadsheet template. However, unlike other pilots, we found that some donors (Spain, US, and EC) have developed their own local database to meet the reporting needs of Government as well as their own internal reporting needs. There were different reasons for this:

In Spain’s case they don’t have access to the central systems and only receive a copy of the data from headquarters once a year.

The US has developed their own system to keep track of the thousands of activities being funded through up to 100 partners. They have access to the central USAID financial (Phoenix) and projects (FACTS) systems but these systems do not provide the level of detail required for US Colombia office or for reporting to Acción Social, particularly the ‘unit of aid’ that is recorded (one project in FACTS ‘MIDAS’ will have hundreds of activities). The local database is updated directly by implementing partners.

To minimise the costs and effort of reporting to Acción Social the US have developed a automatic data exchange facility which maps and translates the data between the US database and SIAOD and transfers the data automatically. This works well, but there is concern that the direct connection with the live Acción Social system poses a technical risk (this procedure has taken the system down once before)

The EC office in Colombia has developed a local database despite having access to their central CRIS system. While they acknowledge that CRIS is the most up-to-date and comprehensive for financial information and basic project details such as dates, it doesn’t provide them with enough detailed information, particularly geographic information. Their systems is a geographic system which has it’s own thematic classification (not aligned with Acción Social sectors), ad they are hoping to persuade other EU donors to also report to this database.

For those that report manually, this can be a time consuming process and possibly the reason why data is often not supplied on time or to the degree of detail required. The staff in Acción Social spend considerable time reminding and supporting donor staff to update their data.
Meetings
Appendix A has a full breakdown of all the meetings we had during the week. In summary, we had separate meetings with the following:
· Acción Social staff
· Line ministries: Ministry of Health (Ministerio de la Protección Social), Ministry of Environment Ministerio de Ambiente)
· Pilot donors: Spain, UNDP, World Bank
· Other donors: EC, US

· Civil Society: Allianza, Centro de Pensamiento Estrategico (CEPEI)
Government Information Requirements
The table below provides a summary of the information required by various stakeholders and systems within the Colombian Government. It is not intended to be a definitive list of requirements, but a combination of the needs of the SIAOD system and other needs established through the meetings conducted during the visit. It also highlights whether IATI covers the information, whether donors provided it for the pilot and whether it is likely to be captured in donors systems. A more detailed version is available in appendix B which describes donors-specific compatibility in more details.
GREEN indicates that information is covered and compatible, ORANGE indicates that information is covered, but there may be some availability or compatibility issues, RED indicates it is not currently covered or available.

	Information Need
	Unit/system
	IATI
	Donors overview

	Langauge (Spanish)
	AIMS
	Phase 1
	

	Project alignment with SIOAD
	AIMS
	Phase 1
	

	Accion Social Project ID
	AIMS
	Phase 1
	

	Donor Project ID
	AIMS
	Phase 1
	

	Project Title
	AIMS
	Phase 1
	

	Project Description
	AIMS
	Phase 1
	

	Project Objective
	AIMS
	Phase 1
	

	Responsible Entity
	AIMS
	Phase 1
	

	Executing agency
	AIMS
	Phase 1
	

	Funding Source
	AIMS
	Phase 1
	

	Currency
	AIMS
	Phase 1
	

	Commitment
	AIMS
	Phase 1
	

	Counterpart funding
	AIMS
	Phase 1
	

	Total Support
	AIMS
	Phase 2
	

	Type of Aid
	AIMS
	Phase 2
	

	Modality
	AIMS
	?
	

	Status
	AIMS
	Phase 1
	

	Start and end dates
	AIMS
	Phase 1
	

	Departments (regions) & Municipalities
	AIMS
	Phase 3
	

	Regional projects (e.g. Latin America)
	AIMS
	Phase 3
	

	Beneficiary groups
	AIMS
	
	

	DAC Sector
	AIMS
	Phase 1
	

	Theme & subthemes
	AIMS
	Phase 1
	

	Strategy Area
	AIMS
	Phase 1
	

	Website Url
	AIMS
	Phase 1
	

	Program details (number, title, description)
	AIMS
	Phase 2
	

	Forward looking sectoral plans
	LM (Health & Environment)
	
	

	Annual Budget
	LM (Environment)
	Phase 2
	

	Admin/unit costs
	LM

(Health)
	
	

	NGO projects
	LM (Health & Environment)
	Phase 1
	

	Traceability
	LM

	Phase 2
	

Donor systems and access to data
Data was provided by three donors. For World Bank, we took data directly from project databases on their website as it is available as a raw data download, we were able to easily translate this into the IATI XML format
. This also meant providing this data for the pilots was no additional work for these donors.

UNDP and Spain both provided data via spreadsheets. Again, we were able to develop a tool to automatically translate the data into IATI format relatively easily. As a result, we now have translations tools that enable data from all these HQ systems.
Coverage of data
For the pilots, we were unable to get a comprehensive set of data from donor systems. This was either due to unresolved disclosure policies or time constraints on behalf of the donor. Table 1 above provides an overview of the data we received and where there are gaps, with a further indication of where data is available in donor systems. The data we received covered a majority of the data required by the AIMS. The main data areas not covered were:
· Colombia specific data (e.g. local themes/subthemes, links to national strategy)
· Detailed geographic information (departments, municipalities)

· Beneficiary groups
· Counterpart funding

· Dates for commitments to allow accurate currency conversion
Results from the pilot
Data Exchange
We were not able to try importing the data due the lack of time and technical resources. However, we were able to map the data from the IATI standard format to the data required by the SIAOD database and discuss how this data could be imported. The conclusion of the discussions was that is should be relatively straight forward. We will follow up with the SIOD team to try an do this in the future.
Compatibility of data
The compatibility of donor, IATI and country data structures, definitions was broadly good, with a majority of fields either accurately matching or with minor discrepancies that are easily solvable. The compatibility of data itself was more difficult to assess and we found it challenging to match projects from donor data to projects in the SIAOD. This was different to experiences in other pilots. The reasons for this varied: for UNDP this is because they provide titles/descriptions locally because of their HQ system constraints and used inconstant identifiers between the systems; the World Bank also had inconsistent identifiers and provided different titles due to language differences; Spain have developed their own local system to help with their reporting, which didn’t match with the data stored in HQ systems.

There are a number of other areas worth highlighting and reflecting in discussions around the design of IATI and within donor agencies.
1) Mapping data from donor systems to IATI
· Consistent code lists: Probably the most significant issue is the need for a consistent way of referring to classification data such as organizations, aid type, status.
· Sector: Some donors do not use DAC CRS sector (e.g. World Bank and UNDP in this pilot)
· Language: For some, the language used in internal systems will provide a challenge (e.g. World Bank data was in English)
· Financial transaction dates: the aggregated financial data provided for commitments and disbursements is not detailed enough to meet the IATI standard
· Definitions: We weren’t able to do a full analysis of the definitions used within donors systems, but when looking at the data it seems some of the definitions of disbursement amongst other field might differ. This needs to be looked at further.

· Local donor systems: unlike other pilots, we found a number of donors have developed their own systems. Further discussion are required to work out the best way to provide IATI data for these donors.
2) Mapping IATI data to SIOAD
· Beneficiary Groups: IATI doesn’t include this information area.
· Code lists: As above this is also an issue for using IATI data within aid management systems. The classification lists defined and used within IATI (e.g. CRS, organisation code) all need mapping to the classification lists within SIOAD.
· Strategy: This is an additional country specific classification required by SIOAD to align projects to Government programmes. Not currently captured by IATI, but the policy marker structure could be used to capture this information.
· Percentage breakdown for sub national geographic targets: SIAOD requests % breakdown of sub national geographic targets and IATI doesn’t currently handle this.

· Responsible entity and Executing agency: SIAOD allows multiple responsible and executing agencies, but requires a % breakdown, which IATI does currently not allow. There are also additional rules regarding how responsible entities and executing agencies relate to each other.
3) Data Compatibility
· Project & Data compatibility: It is difficult to draw conclusion on the issue of compatibility between donor HQ and country data due to problems with mapping and translation. Further work is required to assess this properly
4) Other Government stakeholder information needs and IATI

In addition to the need of the SIOAD, line ministries expressed the need for data not currently captured. Some of this is covered by IATI, some of it isn’t

· The areas that are covered by IATI include: information to enable traceability, NGOs projects, annual budgets
· The areas that are not currently covered by IATI include: Admin costs / unit cost; forward looking sectoral plans (budget and priority areas)
Added value of IATI
There was consensus amongst all stakeholders that IATI has the potential to add significant value to existing aid information systems and processes. We heard the following opportunities.
For partner country Governments
· Political pressure: IATI will raise the profile of the importance and value of providing information on donor aid flows. This should add political pressure and incentive
· Greater breadth of information: IATI-standard reporting could extend the breadth of data stored in the SIOAD and make it more useful to line ministries.
· Consistency: If all country systems use IATI data as their source, there will be greater consistency of data being used across Government.
For Accion Social
· Automatic data exchange would:
· Improve the regularity, timeliness and accuracy of data.
· Significant time saving: Currently continual persuasive input and support is required from ministry staff to have donors update their data. IATI could systematise these procedures.
· Better data: Data that is currently challenging to get (e.g. sub-national geographic data) should be made available.
· Wider range of data sources: e.g. data about loans, donors with no country presence, projects implemented by NGO projects
· Greater breadth of information: Data that is not currently captured would be made available (e.g. output indicators)
Donors
· Significant time saving: All donors stated that the large amount of time taken to report the information on a quarterly basis was a significant barrier to effective reporting. It was generally agreed that the ability to report directly from donor systems would be feasible and much more efficient.
· Reduced parallel reporting: Most donors report similar data to different actors, and the IATI approach has the potential to limit this practice.
· Greater consistency: The multiple databases that currently exist all have ‘different versions of the truth’ and are usually inconsistent with donor systems, which can cause problems. IATI could help resolve this.
Impact on local processes – what needs to be done to ensure IATI is effective
To achieve these potential benefits, there are some changes to the systems, processes and information management practices that would be necessary
· Establishing donor publication approach: Each donor needs to agree how best to publish IATI data that is most relevant for country stakeholders. For those with local systems, discussions will be required with HQ, as local publication might impact international processes
· Validation: Consideration needs to be given to whether and how data being imported directly from IATI data (e.g. donor systems) should be validated before it is published on the live system. Most (not all) donors wanted the chance to validate the data before it was published. (However, the donors all agreed that this was possibly best done as part of the IATI publication process)
· Manual updates will still be necessary: It is likely that, initially at least, that not all data required will be provided by donors through IATI. This means that a mix of manual and automated updates. The import function must handle with this.
· Overwriting data: Consideration needs to be given to how will data be overwritten (e.g. if a data item is manually updated on SIOAD, in some cases it may be undesirable to overwrite it with latest donor data from IATI)
· Costs for technical work: Some further technical development work will be required for the SIOAD. This will incur costs.
Concerns, constraints and lessons for IATI
· Manual entry: Initially IATI will only cover a proportion of data needs, so manual entering will have to continue in addition to automated data exchange
· IATI limitations: IATI does not currently cover all the information needed and it is likely that IATI will only ever cover 80-90% of what is required. However, there are some data items identified in above section that IATI should look at carefully
· IATI alone is not enough: IATI can offer significant value to country processes, however, those processes and systems need to adapt and there will be costs involved.
· Data compatibility: The pilots demonstrated that the data held within donor systems and country systems was compatible with each other. However, the data compatibility section highlights a number of areas where there are inconsistencies (e.g. language, level of detail). We will need to bear in mind that these are not going to change overnight and there may be a period of adjustment to align some data elements.
· Reference codes: Standard reference codes are an essential part of the IATI standard (e.g. organization, status, aid type). Integration with other systems will be extremely challenging without having these established.
· Dates for financial transactions: Dates are essential for commitments and disbursements to enable financial years to be identified correctly
· Multi-funded projects: IATI can help manage information flow for multi-funded projects by implementing a global identifier and protocols for the lead donor. This needs to be fully defined.
Appendix A - Meetings
IATI team: Simon Parrish & Michael Roberts
Accion Social team: Juanita Suescun and Monica Guzman
	Date & Time
	Organisation/Agency & Attendee

	Tues 15th June am
	Accion Social and MOA
Add attendees & role
1. Juan Sebastian Estrada (advisor on Aid Effectiveness)

2. German Gomez (advisor on M&E)

3. Enrique Maruri (Director of International Cooperation, MOA)

4. Diana Guarín (Advisor on ODA, MOA)

	Tues 15th June pm
	Accion Social
Add attendees & role
1. Flor Yanneth Murcia (ITC)

	Weds 16th June pm
	UNDP
Add attendees & role
1. Jose Ricardo Puyana, (Specialist of Program for the Democratic Governance Area)

	Weds 16th June pm
	Spain
Add attendees & role
1. Francesc Villa (responsible for the information system, AECID)

	Weds 16th June pm
	EC
Add attendees & role
1. Manuel de Rivera Lamo de Espinosa (advisor on Aid Effectiveness)

	Thurs 17th June am
	Ministry of Social Protection
Add attendees & role
1. Luz Stella Mendez (Coordinator of International Cooperation Office)

	Thurs 17th June am
	World Bank
Add attendees & role
1. Leonardo Escadón (operations analyst)

	Thurs 17th June pm
	Ministry of Environment
Add attendees & role
1. María Teresa Pinzón (Office of International Affaires)

	Fri 17th June am
	USAID
Add attendees & role
1. Erin Holleran, Program Office Director.

2. Paulo Gómez, Program Development Specialist - MIS

3. Catalina Nossa, Performance Management Specialist

2.

	Fri 17th June am
	Alianza & Centro de Pensamiento Estratégico (CEPEI)
Add attendees & role
1. Xenia Tobar (Observatorio)

2. Rosa Emilia (Alianza)

3. Philipp Schönrock (Director, CEPEI)

	
	

Appendix B – Detailed data compatibility matrix for the Mapa de Cooperation
	Information Need
	Information Need (Spanish)
	Description
	IATI
	World Bank
	Spain
	UNDP

	Accion Social Project ID
	No. PROYECTO
	

	The AIMS can be reported in IATI format, but is not in standard
	No
	No
	No

	Donor Project ID
	No. PROYECTO
	

	The ID schema not standard
	Inconsistent
	Inconsistent
	Inconsistent

	Project Title
	PROYECTO
	

	3.10 Activity Title - Phase 1
	yes
	yes
	yes

	Description (Objective)
	OBJETIVO
	

	3.10.1 Activity Description - Phase 1 (not part of std)
	yes
	yes
	yes

	Project Description
	Descripción Proyecto
	
	3.10.1 Activity Description - Phase 1
	no
	yes
	yes

	Responsible Entity
	ENTIDAD RESPONSIBLE
	The beneficiary institution responsible for the technical report

Multiple selections allowed. Including a % of how much it is responsible for
	1.02 Participating Organisation (type=beneficiary) - Phase 1

no % allocation
	yes
	yes
	yes

	Executing agency
	Ejecutores
	The institution that executes (implementer)
and how much is it implementing it.
Multiple allowed including a % global (each responsible entity's executing agencies must add up to 100%) % administrator (all executers add up to 100%)
	1.02 Participating Organisation (type=implementing) - Phase 1
	
	
	

	Funding Source
	FUENTE DE COOPERACIÓN
	Donor

	1.02 Participating Organisation (type=funding) - Phase 1
	yes
	yes
	yes

	Currency
	MONEDA
	us dollars & Euro
	0.2 Default Currency - Phase 1
	Yes, but no dates
	Yes, but no dates
	Yes, but no dates

	International Cooperation
	COOP. INTERNAL.
	commitment

	Financial Transaction (type=commitment) - Phase 1
	Yes
	Yes
	Yes

	National Support
	(TOTAL) APORTE NAL.
	counterpart funding

	Financial Transaction - Phase 1
	No
	No
	No

	Total (Support)
	TOTAL (Aportes)
	

	4.3 Total Amount Committed - Phase II
	yes
	yes
	yes

	Total International Support
	Total Aporte Internacional
	donor funds & counterpart funds

	Phase II
	 No
	No
	No

	Type of Aid
	Tipo Ayuda
	
	3.7.1 Aid type Phase 1
	
	
	

	Modality
	Modalidad
	Type of aid (modality)
	derivable?
	
	
	

	Status
	Estado
	Status
	activity status
	
	
	

	Start and end date
	Fecha Finalización
	end date

	3.13 Activity Dates
	yes
	yes
	yes

	Departments
	Departamentos
	regions/states

	Geographic - phase 3
	No
	No
	no

	Municipalities
	MUNICIPIOS
	The municipality within the region.

Multiple selections allowed. Including a % of how much it is responsible for
	3.16 Detailed Geographic Information
	No
	No
	no

	Regional?
	Es Regional
	whether this is a supra national regional project (e.g. Latin America)
	 Derivable?
	
	
	

	Beneficiary groups
	Beneficiarios
	beneficiary group; no. directly targeted; no. indirectly targeted; description

(e.g. Displaced people; youth, elderly, rural people; de-mobilised, handicap)
Multiple selections allowed. Including a % of how much each group will receive

	not in schema
	No
	yes
	no

	DAC Sector
	Cad
	DAC sector
	3.13 General Detailed Sector - Phase 1
	WB sectors
	yes
	no

	Theme
	TEMA
	Internal theme based on development national plans

One only
	policy marker can be reported in IATI format, but is not in standard
	no
	no
	no

	Subthemes
	Subtemas
	a more detailed list of themes. Does not have to be within the theme
% allocation
	policy marker can be reported in IATI format, but is not in standard
	no
	no
	no

	Strategy Area
	Área
	Area of the national strategy
	3.13 General Detailed Sector or policy marker - Phase 1
	no
	no
	no

	Website Url
	Url
	
	
	
	
	yes

	Program Number
	Nombre Programa
	Related programme

Used primarily for UNDP
	
	no
	no
	no

	Program Title
	Programa
	
	
	no
	no
	no

	Program Code
	Código Dci Programa
	
	Related activity (TBD)
	no
	no
	no

	Program Description
	Descripción Programa
	
	3.10.1 Activity Description - Phase 1
	no
	no
	no

� We have created an online tool to do this is real-time �HYPERLINK "http://www.iatidata.org"�http://www.iatidata.org�

� A financial allocation of commitment is generally equally split between municipalities as donors don’t have this information

� A financial allocation of commitment is generally equally split between beneficiary groups as donors don’t have this information

19

