
Nota para los representantes en la Junta Ejecutiva

Funcionarios de contacto:

Preguntas técnicas: Envío de documentación:

Claus Reiner
Gerente del Programa en el País
División de América Latina y el Caribe
Tel.: (+39) 06 5459 2797
Correo electrónico: c.reiner@ifad.org

William Skinner
Jefe
Oficina de los Órganos Rectores
Tel.: (+39) 06 5459 2974
Correo electrónico: gb_office@ifad.org

Cintia Guzman
Oficial del Programa en el País
División de América Latina y el Caribe
Tel.: (+39) 06 5459 2528
Correo electrónico: c.guzman@ifad.org

Junta Ejecutiva – 118º período de sesiones

Roma, 21 y 22 de septiembre de 2016

Para examen

Signatura: EB 2016/118/R.11/Rev.1

S
Tema: 8 a)

Fecha: 22 de septiembre de 2016

Distribución: Pública

Original Español

República Argentina

Programa sobre oportunidades estratégicas
nacionales 2016-2021

mailto:c.reiner@ifad.org
mailto:gb_office@ifad.org
mailto:c.guzman@ifad.org

EB 2016/118/R.11/Rev.1

i

Índice

Abreviaturas y siglas ii

Mapa de las operaciones financiadas por el FIDA en el país iii

I. Diagnóstico del país 1

A. Situación económica, agraria y de la pobreza rural 1

B. Estrategia nacional de reducción de la pobreza rural 2

II. Enseñanzas y resultados previos 4

III. Objetivos estratégicos 5

A. Ventaja comparativa del FIDA en el país 5

B. Objetivos estratégicos 6

IV. Resultados sostenibles 8

A. Focalización y género 8

B. Ampliación de escala 8

C. Actuación normativa 9

D. Recursos naturales y cambio climático 10

E. Agricultura y desarrollo rural centrados en la Nutrición 11

V. Ejecución satisfactoria 11

A. Marco de financiación 11

A. Seguimiento y evaluación 12

B. Gestión de los conocimientos 12

C. Asociaciones 13

D. Innovaciones 13

E. Cooperación Sur-Sur y triangular 14

Apéndices

I. Marco de gestión de los resultados del COSOP 1

II. Acuerdo en el Punto de Culminación de la Evaluación del Programa País 2

III. Proceso de preparación del COSOP-BR 6

IV. Análisis social, ambiental y climático 8

V. Country at a glance (Panorama del país) 21

VI. Posibles proyectos futuros 22

Expedientes principales

Expediente principal 1: Pobreza Rural y las Cuestiones Relativas a los

Sectores Agrícola y Rural 40

Expediente principal 2: Matriz Organizacional e Institucional (Análisis

de las fortalezas, debilidades, oportunidades y amenazas) 44

Expediente principal 3: Posibilidades complementarias de

asociaciones o iniciativas con donantes 51

Expediente principal 4: Identificación del grupo-objetivo, cuestiones

prioritarias y posible actuación 55

EB 2016/118/R.11/Rev.1

ii

Abreviaturas y siglas

AF Agricultura Familiar

PIB Producto interno bruto

BID Banco Interamericano de Desarrollo

CAF Banco de Desarrollo de América Latina

COSOP-BR Programa sobre oportunidades estratégicas nacionales

basado en los resultados

EPP Evaluación del Programa en el País

FAA Federación Agraria Argentina

FoNAF Foro Nacional de la Agricultura Familiar

FONPLATA Fondo Financiero para el Desarrollo de la Cuenca del Plata

GdA Gobierno de la República de Argentina

INTA Instituto Nacional de Tecnología Agropecuaria

NEA Nordeste de Argentina

NOA Noroeste de Argentina

ODS objetivo de desarrollo sostenible

PBAS Sistema de asignación de recursos basado en los resultados

PEA2 Plan Estratégico Agroalimentario y Agroindustrial,

Participativo y Federal 2010-2020

PROCANOR Programa de Inserción Económica de los Productores

Familiares del Norte Argentino

PRODEAR Programa de Desarrollo de Áreas Rurales

PRODERPA Programa de Desarrollo Rural de la Patagonia

PRODERI Proyecto para el Desarrollo Rural Incluyente

REAF Reunión Especializada de Agricultura Familiar del MERCOSUR

RENAF Registro Nacional de la Agricultura Familiar

RIMS

RNB

Sistema de Gestión de los Resultados y el Impacto

renta nacional bruta

SIIG Sistema Integral e Integrado de Gestión

SyE seguimiento y evaluación

UCAR Unidad para el Cambio Rural

EB 2016/118/R.11/Rev.1

iii

Mapa de las operaciones financiadas por el FIDA en el
país

Las designaciones empleadas en esta publicación no implican un reconocimiento oficial ni la

expresión de opinión alguna de parte del FIDA sobre el status legal de un territorio o lo

concerniente a la delimitación de sus fronteras o límites .

Mapa elaborado por el FIDA ύ 08-08 -2016

EB 2016/118/R.11/Rev.1

1

A
p
é
n
d
ic

e
 I

[E

B
 2

0
1
6
/1

1
8
/R

.R
.X

República Argentina

Programa sobre oportunidades estratégicas
nacionales 2016-2021

I. Diagnóstico del país

A. Situación económica, agraria y de la pobreza rural
Antecedentes de la economía del país

1. La Republica Argentina es el segundo país en extensión territorial de América

Latina y el cuarto desde el punto de vista de la cantidad de habitantes, con una

población de 43 millones, de la cual el 8 % es rural (datos de 2014). Según el

Banco Mundial, la Argentina es un país de ingresos altos, con una renta nacional

bruta (RNB) per cápita (método Atlas) de USD 13 480 (datos de 2014).

2. La Argentina es uno de los exportadores mundiales más importantes de productos

alimentarios. Las exportaciones agropecuarias representan más de la mitad de las

exportaciones totales del país, cuyo valor fue de USD 72 000 millones en 2014.

3. La superficie cultivada total es de 34 millones de hectáreas, de las cuales

aproximadamente 20 millones están dedicadas al cultivo de la soja. El uso de la

tierra está altamente concentrado: el 2% de las explotaciones agrícolas ocupa la

mitad de la superficie agrícola, mientras que el 57% explota solamente el 3% de la

misma. En 2002 había aproximadamente 251 000 explotaciones agrícolas

familiares en la Argentina. Aunque estas explotaciones enfrentan serios problemas

de acceso a los recursos naturales, el financiamiento y la asistencia técnica,

producen una proporción importante de los alimentos destinados al mercado

interno.

4. En 2001-2002, la Argentina sufrió una profunda crisis económica y financiera.

El 45 % de la población vivía en condiciones de pobreza y el 21 % en condiciones

de pobreza extrema. El país logró recuperarse a partir de 2003, gracias a un

contexto internacional favorable. No obstante, la inflación y los controles de divisas

provocaron una sobrevaloración del tipo de cambio. Además, las subvenciones

públicas generalizadas y el creciente déficit fiscal agravaron los desequilibrios

económicos. La caída de los precios de los productos básicos en 2014 trajo como

consecuencia una desaceleración del crecimiento económico.

5. En diciembre de 2015 asumió sus funciones un nuevo Gobierno, que puso en

marcha importantes reformas de política a fin de retomar la senda del crecimiento.

Las reformas buscan principalmente corregir los precios relativos, eliminar las

distorsiones económicas y promover la reintegración del país en los mercados

financieros internacionales. Además, se están aplicando medidas para mejorar la

fiabilidad de las estadísticas nacionales.

La pobreza en la Argentina

6. Durante los últimos 20 años la Argentina ha avanzado significativamente en la

reducción de la pobreza. En 2012 el 4,3 % de la población se encontraba en

condiciones de pobreza y el 1,7 % vivía en la pobreza extrema, en comparación

con los valores de 1994 de 16,1 % y 3,4 %, respectivamente. Asimismo, en este

mismo período el coeficiente Gini se redujo de 0,515 a 0,475. No obstante, estos

datos oficiales se encuentran actualmente en proceso de revisión pues tanto el

Gobierno como diversos observadores independientes los consideran

excesivamente bajos.

EB 2016/118/R.11/Rev.1

2

A
p
é
n
d
ic

e
 I

[E

B
 2

0
1
6
/1

1
8
/R

.R
.X

7. La agricultura familiar y las economías regionales (fuera de la región Central o la

región Pampeana) se ven afectadas por problemas de concentración de la tierra,

altas densidades de pobreza y cadenas de valor donde se exigen cada vez más

volúmenes mayores y mejores estándares de calidad.

8. A pesar del progreso logrado en las últimas décadas y su gran potencial como

productor y exportador de alimentos, en la Argentina todavía perduran las

desigualdades regionales y de ingresos, y existen más de 1,8 millones de personas

pobres, parte de las cuales se enfrenta a dificultades de inserción en la economía.

Al menos la tercera parte de los 4,4 millones de habitantes del medio rural vive en

condiciones de pobreza y tiene una o varias necesidades insatisfechas. Las

provincias del norte, que incluyen las de la región del Noroeste (NOA) y la región

del Noreste (NEA), tienen los niveles más altos de pobreza y de pobreza rural

(el 50 %, aproximadamente). Las comunidades indígenas se caracterizan por

niveles particularmente altos de pobreza.

9. La tasa de desnutrición se ha mantenido por debajo del 5 % en los últimos 20

años. No obstante, la malnutrición exhibe una fuerte dimensión regional y social,

especialmente entre los pueblos indígenas del Gran Norte. Y aunque la

disponibilidad promedio de alimentos es suficiente, se observan indicios de un

aumento de la tasa de desnutrición infantil crónica. El acceso a los servicios básicos

es alto; el porcentaje de personas con acceso al agua potable aumentó del 94 %

en 1990 al 99 % en 2012. Estos datos se corresponden con la disminución de la

pobreza y la desigualdad de los últimos 25 años, interrumpida por la crisis

económica de inicios de la década de 2000, cuando ambos fenómenos se

intensificaron.

B. Estrategia nacional de reducción de la pobreza rural

10. El nuevo Gobierno dio prioridad a la reducción de la pobreza y las desigualdades

regionales. Una medida importante en este sentido es la puesta en marcha del Plan

Belgrano para promover el desarrollo de las provincias del norte. El Plan, que está

siendo ejecutado bajo la dirección de la Jefatura de Gabinete de Ministros, tiene

cuatro componentes: a) las inversiones en infraestructura, como carreteras,

ferrocarriles y aeropuertos; b) los subsidios para el alquiler y la construcción de

viviendas, destinados a aproximadamente 250 000 familias; c) las inversiones en

servicios de agua y alcantarillado para aproximadamente 200 000 familias, y d) las

intervenciones focalizadas en áreas específicas con altos niveles de pobreza. El Plan

Belgrano complementa al Plan Estratégico Agroalimentario y Agroindustrial,

Participativo y Federal 2010-2020 (PEA2).

11. El Gobierno aplica políticas focalizadas en pequeños productores familiares.

En 2015 se aprobó la ley de agricultura familiar, y en 2016 el Foro Nacional de

Agricultura Familiar fue reconocido como miembro de la Comisión Nacional de

Emergencias y Desastres Agropecuarios. El Ministerio de Agroindustria ha

priorizado el incremento y la modernización de la producción de alimentos;

apoyando al sector agropecuario para aumentar su competitividad e integrar a los

pequeños productores1 en cadenas de valor y el uso de ventajas competitivas

territoriales. El Ministerio ha confirmado el mandato de la Unidad para el Cambio

Rural (UCAR), que ejecuta otros programas con recursos externos, como la entidad

de ejecución de los programas financiados por el FIDA, en estrecha coordinación

con las políticas y actividades del Ministerio. La Secretaría de Agricultura Familiar

(SAF) brinda apoyo a los pequeños productores con programas centrados en la

seguridad alimentaria, así como en el desarrollo de actividades económicas como la

producción agropecuaria biológica y de artesanías. El Instituto Nacional de

Tecnología Agropecuaria (INTA) proporciona apoyo al Ministerio en materia de

investigación y desarrollo.

1
 A lo largo del documento la definición del grupo objetivo incluye hombres y mujeres.

EB 2016/118/R.11/Rev.1

3

A
p
é
n
d
ic

e
 I

[E

B
 2

0
1
6
/1

1
8
/R

.R
.X

Principales temas que afectan el grupo objetivo del FIDA

12. El grupo objetivo del FIDA comprende principalmente: i) el estrato inferior de los

pequeños productores familiares (113.000 familias2 en 2002), especialmente

aquellos ubicados en zonas vulnerables a los efectos del cambio climático; ii) las

familias rurales sin tierra, muchas de las cuales dependen de empleos estacionales;

iii) los miembros de pueblos indígenas que viven en las provincias del norte y del

sur del país, y iv) los asalariados rurales, especialmente estacionales.

13. La población rural pobre en Argentina se enfrenta con problemas relacionados con

una producción y una productividad escasas. La mayoría no tiene la tenencia segura

de la tierra y dispone de una superficie limitada y poco fértil, frecuentemente

distante de los mercados más grandes. Esta población tiene un acceso limitado a la

asistencia técnica y el financiamiento para modernizar su producción. Encuentra

asimismo dificultades para acceder a las cadenas de valor y los mercados debido a

organizaciones rurales débiles y restricciones relacionadas con la infraestructura vial

y de transporte. Además, los pequeños productores están siendo cada vez más

afectados por problemas ambientales y vinculados al cambio climático como la

intensificación y el aumento de la frecuencia de fenómenos extremos (p. ej., sequías

e inundaciones), el incremento de las zonas a riesgo de desertificación y una menor

disponibilidad de agua. Los pueblos indígenas carecen a menudo de acceso al apoyo

productivo y la calidad de los servicios rurales clave se ve afectada por las

capacidades insuficientes de los organismos gubernamentales provinciales.

Riesgos y gestión del riesgo

14. El programa del FIDA en el país está expuesto principalmente a los siguientes

riesgos:

a) Cambios en el contexto político nacional y provincial que podrían conllevar

cambios en la organización y el personal de organismos gubernamentales

clave, y en políticas gubernamentales esenciales, como aquellas centradas en

la agricultura familiar. Para su mitigación el FIDA incrementará su labor de

diálogo sobre políticas con actores encargados de las políticas pertinentes.

b) Provisión inadecuada e inoportuna de fondos de contrapartida a los

programas. Se mitigará mediante el compromiso del Gobierno con el

desarrollo económico del Gran Norte y la reducción de la pobreza.

c) Capacidades de los gobiernos provinciales que podrían resultar insuficientes

para una buena ejecución de los programas, lo cual puede repercutir en los

siguientes ámbitos: calidad del diseño de las intervenciones con los

beneficiarios, planificación, adquisiciones, seguimiento y evaluación, y

aspectos técnicos de la ejecución. El FIDA reducirá estos riesgos mediante la

supervisión y el apoyo a la ejecución, haciendo hincapié en los controles

internos, el fortalecimiento de la gestión y, para nuevos programas, la

preparación de manuales de ejecución de calidad. La nueva estrategia pondrá

el acento en el fortalecimiento de los organismos de los gobiernos

provinciales encargados del desarrollo rural, en particular, de todo lo relativo

a la gestión de los conocimientos, el diálogo sobre políticas y los sistemas de

seguimiento y evaluación.

2
 Fuente: Las Explotaciones Agropecuarias Familiares en la República Argentina, Ministerio de Agricultura, Ganadería

y Pesca de la Nación e Instituto Interamericano de Cooperación para la Agricultura Argentina, 2009.

EB 2016/118/R.11/Rev.1

4

A
p
é
n
d
ic

e
 I

[E

B
 2

0
1
6
/1

1
8
/R

.R
.X

d) Posibles efectos adversos del cambio climático en las actividades de los

pequeños productores, que incluyen una mayor incidencia de las sequías, las

lluvias torrenciales y las inundaciones. Para mitigar estos riesgos, los

proyectos incluirán el financiamiento de pequeñas obras de infraestructura y

tecnologías adecuadas, como las destinadas al almacenamiento y la

conservación del agua, y el riego en pequeña escala. Adicionalmente, se

fomentará el desarrollo de paquetes de seguros adaptados a los pequeños

productores.

II. Enseñanzas y resultados previos
15. Desde 2010 los proyectos vienen siendo ejecutados por el Ministerio de

Agroindustria, por intermedio de la UCAR. El Gobierno Nacional es prestatario y

responsable de la ejecución, pero las actividades en el terreno son principalmente

ejecutadas por los gobiernos provinciales.

16. De la evaluación del programa en el país (EPP) realizada en 2010 por la Oficina de

Evaluación Independiente del FIDA pueden derivarse las siguientes conclusiones y

enseñanzas:

a) Los programas están bien alineados con las necesidades de las personas

pobres y las políticas nacionales.

b) Los resultados de los programas finalizados fueron buenos en materia de

producción y comercialización, pero deficientes en componentes relacionados

con el crédito. La EPP recomendó buscar nuevos acercamientos con actores

pertinentes y mecanismos para fortalecer los servicios financieros rurales.

c) Las actividades de diálogo sobre políticas, consolidación de asociaciones y

gestión de los conocimientos fueron evaluadas como los instrumentos más

eficaces para promover la agricultura familiar. Los buenos resultados incluyen

aportes a cambios institucionales, la difusión de los programas y las

actividades regionales a nivel de la Reunión Especializada sobre Agricultura

Familiar (REAF).

d) Los convenios de ejecución entre el organismo encargado y los gobiernos

provinciales requieren tiempo, y su aplicación fue más lenta de lo esperado.

e) El FIDA ha hecho una contribución importante al desarrollo institucional

relacionado con el desarrollo rural y la agricultura familiar, considerados

elementos fundamentales para la sostenibilidad.

f) El papel clave de los gobiernos provinciales en la ejecución fue una

innovación institucional importante en la década de 1990, y el carácter

participativo de los programas llevó a la divulgación de varias innovaciones.

g) La calidad del diseño de los proyectos requería mejoras, aunque los objetivos

de la cartera eran pertinentes.

h) Se requieren más esfuerzos para mejorar la colaboración con otros

organismos de cooperación internacional.

17. El FIDA comenzó a supervisar directamente sus programas en la Argentina

en 2008, lo cual permitió extraer importantes enseñanzas, a saber:

a) La función clave de los gobiernos provinciales en la ejecución de los

programas ─incluida la colaboración eficaz con instituciones nacionales a nivel

local─ ha contribuido en gran medida a mejorar la eficacia y la calidad de las

intervenciones de los proyectos y perfeccionar las políticas de desarrollo rural.

A raíz de su experiencia con los programas del FIDA, algunos gobiernos

provinciales han creado organismos específicos para encargarse de

programas relacionados con el desarrollo rural y la agricultura familiar.

EB 2016/118/R.11/Rev.1

5

A
p
é
n
d
ic

e
 I

[E

B
 2

0
1
6
/1

1
8
/R

.R
.X

b) La participación de las partes interesadas a nivel local en plataformas

consultivas como las Mesas de Desarrollo Rural ha jugado un papel

fundamental para mejorar la ejecución.

c) El fortalecimiento de los pequeños agricultores y sus organizaciones fue de

vital importancia para promover su acceso a las cadenas de valor en

condiciones ventajosas.

d) El intercambio de experiencias entre organismos gubernamentales nacionales

y provinciales de desarrollo rural fue decisivo para promover el aprendizaje

horizontal y la ampliación de escala en nuevas provincias de las mejores

prácticas probadas en otras.

e) La transferencia de fondos a grupos beneficiarios para que ellos los aplicaran

a inversiones productivas ─con las responsabilidades que ello entraña en

materia de adquisición de bienes, contratación de servicios y administración

de fondos rotatorios─ fue eficaz para mejorar el diseño y la ejecución de

iniciativas, y para reducir los costos y mejorar la sostenibilidad.

III. Objetivos estratégicos

A. Ventaja comparativa del FIDA en el país

18. A pesar de ser un país de ingresos altos, rico en recursos naturales y exportador

mundial de productos agropecuarios, la Argentina se caracteriza por grandes

desigualdades regionales y altos niveles de pobreza rural. Se requieren

inversiones, asistencia técnica y nuevas estrategias para que los pequeños

productores puedan salir de la pobreza de manera sostenible.

19. En parte debido a las limitaciones de los fondos que el FIDA destina a proyectos en

la Argentina, que representan el 22 % del total del programa de USD 233 millones

que se ejecuta en el país, el Fondo ha centrado sus esfuerzos en la población

particularmente pobre, cuyas necesidades van más allá del desarrollo de las obras

de infraestructura. Su experiencia en el país ha generado una serie de ventajas

comparativas que contribuyen a reducir la pobreza rural:

a) Las actividades del FIDA se dirigen claramente a las áreas más pobres del

país y sus estrategias se centran en las intervenciones productivas de los

pequeños productores más pobres, especialmente los grupos vulnerables

como las mujeres, los jóvenes y, aún más, los pueblos indígenas.

b) Un enfoque de reducción de la pobreza de las familias rurales basado en el

apoyo a la transformación de su producción, el aumento de la productividad y

la diversificación, la mejora de su acceso a los mercados y el fortalecimiento

de sus organizaciones rurales crea una senda de desarrollo sostenible.

c) Los programas del FIDA fomentan eficazmente las capacidades institucionales

de las organizaciones rurales y los gobiernos provinciales, así como el

desarrollo de las capacidades humanas de la población rural pobre, mediante

la asistencia técnica, la capacitación y los fondos gestionados por

organizaciones, los cuales complementan el apoyo a la infraestructura que es
una prioridad de otros organismos de cooperación en la Argentina.

d) El FIDA ha desarrollado una relación muy fructífera con el Gobierno nacional y

los gobiernos provinciales, especialmente en el ámbito de las gestión de los

conocimientos y la cooperación Sur-Sur.

e) El modelo de ejecución de los programas del FIDA contribuye a las

capacidades institucionales y humanas de los gobiernos provinciales para la

ejecución de políticas de desarrollo rural y reducción de la pobreza centradas

en la agricultura familiar.

EB 2016/118/R.11/Rev.1

6

A
p
é
n
d
ic

e
 I

[E

B
 2

0
1
6
/1

1
8
/R

.R
.X

20. Sobre estas ventajas comparativas han influido significativamente algunos cambios

fundamentales en el programa del FIDA en el país: a) el aumento del número de

operaciones y los montos invertidos; b) la expansión geográfica en provincias fuera

de la región del Gran Norte; c) el fortalecimiento de las relaciones con los

gobiernos provinciales, y d) una supervisión más directa y un mayor énfasis en las

actividades de apoyo a la ejecución.

B. Objetivos estratégicos

21. La estrategia del FIDA en el país se orienta hacia las políticas y prioridades fijadas

por el nuevo Gobierno argentino, y se construye en base a las enseñanzas

extraídas del anterior COSOP y las ventajas comparativas del FIDA en el país. Se

preserva el papel central de las organizaciones de productores y comunidades en el

proceso de transformación rural, y se incorporan los siguientes nuevos elementos:

a) Un mayor énfasis en el fortalecimiento de las instituciones gubernamentales

pertinentes, particularmente a nivel provincial, con el fin de mejorar las

capacidades de ejecución de políticas y programas de desarrollo rural y

reducción de la pobreza, incluidos los programas del FIDA.

b) La introducción de intervenciones públicas complementarias que abordan

obstáculos sistémicos en subsectores específicos de alta pertinencia para las

poblaciones rurales pobres, como el desarrollo del sistema de siembra de la

quinua, sistemas de comercialización de carne de llama y cabra y sistemas de

ecoturismo en los que participan las comunidades indígenas.

c) Una mayor atención en identificar, divulgar y fomentar la ampliación de

escala de mejores prácticas por medio del fortalecimiento y la inversión en

actividades de SyE, gestión de los conocimientos, diálogo sobre políticas y

cooperación Sur-Sur. Se prevén las siguientes áreas de innovación:

i) métodos para movilizar y fortalecer las organizaciones beneficiarias;

ii) estrategias de acceso a mercados basadas en negociaciones de contratos

entre grupos de agricultores y compradores; iii) metodologías de trabajo

adaptadas a poblaciones vulnerables; iv) desarrollo de nuevos productos

financieros adaptados a las condiciones de los agricultores familiares (por

ejemplo, en materia de seguros), y v) tecnologías y metodologías

organizacionales para hacer frente a los efectos del cambio climático.

22. La estrategia del FIDA en la Argentina para el período 2016-2021, que está basada

en las prioridades nacionales y las experiencias y ventajas comparativas del Fondo,

se dirige a reducir la pobreza rural poniendo el énfasis en la capacidad de los

pequeños agricultores de generar sus propios ingresos. Se estructura en torno a

tres objetivos estratégicos:

a) Ingresos y oportunidades estratégicas. Con este objetivo se busca lograr

la sostenibilidad económica de las familias y sus organizaciones mediante

mejoras y la diversificación en materia de actividades productivas, resiliencia,

poder de negociación en cadenas de valor y prácticas nutricionales. Abarca

mejoras al entorno regulatorio y los servicios públicos en los que operan los

pequeños productores familiares de cadenas de valor específicas.

EB 2016/118/R.11/Rev.1

7

A
p
é
n
d
ic

e
 I

[E

B
 2

0
1
6
/1

1
8
/R

.R
.X

b) Capital humano y social. Con este objetivo se procura fortalecer las

capacidades organizacionales y humanas de las personas pobres del medio

rural, a fin de mejorar la gestión de sus organizaciones, sus condiciones

sociales y económicas, y sus capacidades de diálogo con el sector público.

Este objetivo prevé: i) la asistencia técnica y actividades de capacitación,

particularmente en cuestiones organizacionales y administrativas y temas

ambientales y de cambio climático; ii) un papel clave de las organizaciones

rurales en el diseño y la ejecución de actividades de desarrollo, y iii) el apoyo

específico a poblaciones vulnerables (mujeres, jóvenes y pueblos indígenas).

c) Desarrollo institucional. Con este objetivo se intenta fortalecer las

capacidades de las instituciones gubernamentales para apoyar el desarrollo

rural mediante: i) el fortalecimiento de las capacidades de los gobiernos

provinciales en la ejecución de programas, incluidas las complementariedades

con organismos con sede en las provincias; ii) el fortalecimiento de las

capacidades, a nivel nacional y provincial, de SyE de políticas y programas de

desarrollo rural y de reducción de la pobreza, como la elaboración de

encuestas de base y mejoras en los indicadores y métodos de recolección de

datos; iii) el fortalecimiento de las actividades de gestión de los

conocimientos con miras a seleccionar mejores prácticas, realizar estudios a

fin de determinar factores y condiciones de éxito, y difundir información sobre

mejores prácticas, incluida la cooperación Sur-Sur y triangular, y iv) las

actividades de diálogo sobre políticas basadas en el intercambio de

experiencias y el diálogo sobre mejores prácticas para promover su

ampliación de escala.

Figura 1: Resumen del marco de resultados del COSOP

Objetivo estratégico 1:
Ingresos y oportunidades
estratégicas

Objetivo
estratégico 2:
Capital humano y

social

Objetivo
estratégico 3:
Desarrollo institucional

Efecto
directo
principal:

el 60 % de los
subproyectos
apoyados
alcanzan los
resultados
previstos.

Efecto directo
principal: el
80% de las

organizaciones
beneficiarias
mejoran sus
capacidades de
gestión.

Efecto directo
principal:
el 50 % de las

provincias
participantes
ejecutan al
menos el 50 %
del presupuesto
anual del
programa.

Efecto
directo
principal:

las familias
particular-
mente
vulnerables
conforman el
50 % de los
beneficiarios

directos

Objetivo nacional:

Reducir la pobreza rural por medio del aumento de los ingresos de los pequeños
agricultores familiares

EB 2016/118/R.11/Rev.1

8

A
p
é
n
d
ic

e
 I

[E

B
 2

0
1
6
/1

1
8
/R

.R
.X

23. Estos objetivos estratégicos orientarán los programas que se diseñen durante el

período del COSOP, así como otros que ya están en curso. Continuando el

planteamiento estratégico del PROCANOR, los nuevos programas se centrarán en el

desarrollo de subsectores específicos donde las poblaciones rurales pobres tengan

un papel importante y ventajas comparativas. Así, se determinó que el sector

caprino y el apoyo a los pueblos originarios serán el foco de futuros programas

especializados. Además, la ejecución del PRODERI y el PROCANOR se alineará con

los objetivos estratégicos al hacer hincapié en la inserción en las cadenas de valor,

el fortalecimiento de los grupos y la creación de capacidades de ejecución en las

provincias.

24. La estrategia del FIDA en la Argentina se relaciona principalmente con el objetivo

de desarrollo sostenible (ODS) 1 [Poner fin a la pobreza en todas sus formas en

todo el mundo] y el ODS 2 [Poner fin al hambre, lograr la seguridad alimentaria y

la mejora de la nutrición y promover la agricultura sostenible]. Asimismo,

contribuirá a los ODS 5 [Lograr la igualdad entre los géneros y empoderar a todas

las mujeres y niñas], 6 [Garantizar la disponibilidad de agua y su gestión sostenible

y el saneamiento para todos] y 13 [Adoptar medidas urgentes para combatir el

cambio climático y sus efectos].

IV. Resultados sostenibles

A. Focalización y género

25. Focalización regional. Los programas que se diseñen se centrarán en las

regiones del Noroeste (NOA) –incluida la provincia de La Rioja– y del Noreste

(NEA), y en zonas geográficas con altos niveles de pobreza de otras provincias,

preferentemente con presencia de pueblos indígenas. Las provincias del NEA y

del NOA son las más pobres del país, con altos niveles de pobreza rural, y

constituyen áreas prioritarias de la ejecución del Plan Belgrano.

26. Grupos objetivo. El grupo objetivo del COSOP comprende a los pequeños

productores familiares, incluidos aquellos del Registro Nacional de Agricultura

Familiar (RENAF), los pueblos indígenas y los trabajadores rurales asalariados y sin

tierra. Se dará prioridad a las mujeres y los jóvenes. Los programas incluirán

intervenciones y medidas específicas para atraer a las poblaciones rurales pobres y

vulnerables, tales como límites máximos en el financiamiento de los proyectos y el

apoyo a cadenas de valor con potencial para los productores familiares.

27. Estrategia de género. El programa en el país apoya el empoderamiento de las

mujeres y su participación en organizaciones rurales. Además, se fomentarán los

grupos y las organizaciones tanto compuestos por mujeres como mixtos con una

alta participación de mujeres, a fin de facilitar el acceso de estas a la asistencia

técnica y la financiación en función de sus necesidades. Para lograrlo, los

programas fomentarán las capacidades de las unidades de ejecución en materia de

incorporación de aspectos de género, y se trabajará con indicadores claros para

medir la participación y los resultados específicos. En las actividades de supervisión

se prestará una atención particular a las cuestiones de género.

B. Ampliación de escala

28. Considerando que el financiamiento del FIDA es relativamente pequeña y que las

experiencias de ejecución de las provincias han sido diversas, la ampliación de

escala de innovaciones y mejores prácticas juega un papel importante en el

programa en el país, tanto desde el punto de vista cuantitativo como cualitativo.

Las experiencias son además pertinentes para otros países de la región, con los

cuales se promoverá la ampliación de escala mediante inversiones en cooperación

Sur-Sur.

EB 2016/118/R.11/Rev.1

9

A
p
é
n
d
ic

e
 I

[E

B
 2

0
1
6
/1

1
8
/R

.R
.X

29. La estrategia de ampliación de escala prevé:

a) complementar los fondos de préstamo del FIDA mediante donaciones del

FIDA que se movilicen con fines de cooperación Sur-Sur y tripartita, y de

recursos gubernamentales y de otros asociados en el desarrollo;

b) fortalecer las actividades de SyE, gestión de los conocimientos y diálogo

sobre políticas, que entraña: i) en el marco de los programas, preparar y

divulgar estudios de caso y sistematizaciones de innovaciones y mejores

prácticas, y fomentar el diálogo sobre políticas mediante plataformas locales

existentes, talleres y otras actividades celebradas con organismos

gubernamentales nacionales y provinciales dedicados al desarrollo rural,

particularmente las secretarías del Ministerio de Agroindustria y el INTA; ii)

para el FIDA, fomentar el análisis y la evaluación de prácticas y metodologías

clave con el fin de determinar, durante las actividades de supervisión y las

misiones de apoyo a la ejecución, los factores y las condiciones que dan lugar

a resultados comprobados, y garantizar la difusión de estos resultados entre

los organismos gubernamentales y asociados en el desarrollo, y iii) para el

Ministerio de Agroindustria, compartir estas experiencias en plataformas

nacionales y regionales, especialmente la REAF, con el fin de armonizar

políticas regionales, y

c) el fortalecimiento de las plataformas locales, por ejemplo las Mesas de

Desarrollo Rural, como importantes generadoras de diálogo sobre políticas de

desarrollo y de innovaciones en los proyectos.

C. Actuación normativa

30. El programa del FIDA en el país generará experiencias útiles en la elaboración y la

aplicación de políticas gubernamentales centradas en el desarrollo rural y agrícola,

las disparidades regionales y la adaptación al cambio climático. Los procesos de

gestión de los conocimientos prevén tres tipos de actividades relacionadas con los

diálogos sobre políticas: i) promover una coordinación más estrecha entre

organismos gubernamentales nacionales y provinciales que trabajan en el ámbito

del desarrollo rural y la agricultura familiar, como las secretarías pertinentes del

Ministerio de Agroindustria, la Comisión de Agricultura Familiar del Servicio

Nacional de Sanidad Animal y Calidad Agroalimentaria (SENASA), el Centro de

Investigación y Desarrollo Tecnológico para la Pequeña Agricultura Familiar

(CIPAF), el INTA y los gobiernos provinciales; ii) fortalecer las plataformas

existentes vinculadas al desarrollo rural a nivel provincial, y facilitar su creación si

fuera necesario, con la participación de entidades gubernamentales y de

organizaciones comunitarias y de pequeños agricultores, y iii) fomentar la

participación activa de organismos gubernamentales y representantes de la

agricultura familiar en el diálogo sobre políticas a nivel regional, mediante el

programa regional FIDA-MERCOSUR y, llegado el caso, mediante una oficina del

FIDA en la subregión.

31. Las principales políticas con las que el programa en el país interactuará son:

a) Políticas para reducir las disparidades regionales. En el marco del Plan

Belgrano, los programas financiados por el FIDA apoyarán actividades

directamente orientadas a reducir la pobreza en regiones y grupos

desfavorecidos (por ejemplo, los pueblos originarios), en las que la gestión de

los fondos y los procesos de desarrollo estarán a cargo de autoridades

provinciales y organizaciones rurales.

b) Políticas de apoyo a los objetivos en materia descentralización.

Aumentar la participación de los gobiernos provinciales en la planificación y el

apoyo a los procesos de desarrollo mejora la eficacia y la sostenibilidad de los

proyectos. Esta política incluye el fortalecimiento de las capacidades
provinciales de ejecución de programas de desarrollo rural.

EB 2016/118/R.11/Rev.1

10

A
p
é
n
d
ic

e
 I

[E

B
 2

0
1
6
/1

1
8
/R

.R
.X

c) Políticas dirigidas al desarrollo agrícola y la agricultura familiar. Los

programas apoyados por el FIDA contribuirán a políticas gubernamentales

que promueven la competitividad de la agricultura familiar mediante el

desarrollo de sistemas de asistencia técnica y financiamiento, y estrategias

que facilitan la inserción en condiciones favorables de los agricultores

familiares en las cadenas de valor.

d) Políticas relacionadas con los recursos naturales y el cambio

climático. Las actividades para mejorar la gestión de los recursos naturales,

especialmente los suelos y el agua, y la adaptación al cambio climático,

proporcionarán oportunidades para realizar estudios e y obtener información

que servirá a los encargados de formular políticas para determinar las

estrategias más eficaces para reducir los riesgos climáticos.

D. Recursos naturales y cambio climático

32. Con pocas excepciones, todas las regiones argentinas se ven afectadas por

procesos de degradación del suelo y la explotación excesiva de los recursos

naturales. Se estima que 60 millones de hectáreas, ubicadas principalmente en

zonas áridas y semiáridas, registran unos niveles moderados o graves de erosión.

Estos problemas surgen de prácticas agrícolas y de pastoreo insostenibles y de la

gestión inadecuada de las cuencas hidrográficas.

33. Durante las últimas dos décadas, el sector agrícola argentino ha visto un aumento

de los cultivos de exportación. Esta expansión ha provocado una transformación de

grandes extensiones de tierras en la región Pampeana anteriormente destinadas a

la ganadería, y de zonas de bosques naturales en el norte del país. El proceso ha

generado una mayor concentración de la tierra, deforestación y un uso intensivo de

la maquinaria agrícola y los agroquímicos sintéticos. En el siglo XX, la superficie

total de bosques naturales en la Argentina disminuyó de 105 millones a 33 millones

de hectáreas.

34. Muchas de las áreas afectadas por la degradación del suelo, la deforestación y la

expansión de cultivos de exportación son tierras que han sido ocupadas

históricamente por agricultores familiares y pueblos indígenas. Una parte

importante de estas poblaciones ha migrado a las zonas urbanas. El número de

pequeños agricultores disminuyó en aproximadamente 27 000 (11 %) entre 1988

y 2002. No obstante, el número total de explotaciones agrícolas, tanto pequeñas

como grandes, disminuyó en un 20 % en el mismo período, lo cual sugiere que los

pequeños agricultores han demostrado ser más resistentes que los más grandes.

35. Además de la presión ejercida por la expansión de la frontera agrícola, los

pequeños agricultores familiares también han sido perjudicados por el cambio

climático. La temperatura promedio aumentó significativamente en la región de la

Patagonia durante el siglo XX (más de 1 grado Celsius), y las precipitaciones

incrementaron en todas las regiones argentinas, particularmente en la del Centro y

del Noreste. Los pequeños agricultores se han visto afectados por estos fenómenos

de manera particular, debido a los obstáculos que encuentran para financiar

inversiones de infraestructura de almacenamiento de agua destinada a la

producción. Asimismo, se observa una carencia de seguros adaptados a sus

necesidades.

36. Los programas financiados por el FIDA apoyarán a los agricultores familiares para

mejorar su gestión de los recursos naturales y adaptarse a los efectos del cambio

climático. Este apoyo incluye: i) la capacitación para sensibilizar a los beneficiarios

sobre los recursos naturales, los problemas ambientales y los desafíos vinculados

con el cambio climático; ii) el fortalecimiento de las capacidades a nivel nacional e

institucional de los organismos de desarrollo rural en materia de gestión de

recursos naturales y problemas relacionados con el cambio climático, así como en

materia de ejecución de políticas y planes específicos; iii) el financiamiento y la

asistencia técnica para promover la aplicación de tecnologías productivas

EB 2016/118/R.11/Rev.1

11

A
p
é
n
d
ic

e
 I

[E

B
 2

0
1
6
/1

1
8
/R

.R
.X

sostenibles, tales como abonos biológicos, prácticas de mantillo y de compostaje y

técnicas eficientes de riego y almacenamiento de agua, y iv) el desarrollo de

controles de calidad que cumplan con los estándares nacionales.

E. Agricultura y desarrollo rural centrados en la nutrición

37. La Argentina ha venido fortaleciendo el marco jurídico para la seguridad

alimentaria y nutricional por medio de políticas dirigidas a aumentar gastos

sociales, así como los ingresos familiares y las prestaciones sociales. En 2003 se

estableció la Comisión Nacional de Nutrición y Alimentación para que se encargara

del Programa Nacional de Nutrición y Alimentación, cuyo objetivo es la seguridad

alimentaria y nutricional de la población.

38. A pesar de estos logros, persisten importantes desigualdades regionales y urbano-

rurales, y la inseguridad alimentaria sigue afectando a grupos vulnerables,

particularmente los pueblos indígenas y las familias de las zonas del norte el país,

así como a aquellas poblaciones que viven en zonas específicas de las regiones de

la Patagonia y Cuyo. Existe poca información sobre la seguridad alimentaria y

nutricional a nivel provincial.

39. Además, el sobrepeso y la obesidad son problemas que afectan a la población

argentina cada vez más. Según el Ministerio de Salud, en 2009 aproximadamente

el 18 % de la población era obesa y el 50 % tenía sobrepeso. No obstante, hay un

creciente interés en seguir dietas saludables, especialmente entre consumidores de

ingresos medios y altos. Esto ha dado lugar a un aumento de la demanda de

alimentos biológicos y cultivos especiales como la quinua y la chía, muchos de los

cuales los producen los pequeños productores familiares y pueblos indígenas.

40. El programa del FIDA en el país contribuirá a mejorar la seguridad alimentaria y

nutricional de su grupo objetivo. El proyecto PROCANOR, que fue aprobado

recientemente, ayudará a los agricultores familiares a producir alimentos

saludables (quinua, chía, amaranto, yacón y carne de llama), cuya demanda en los

mercados internacionales y urbanos locales viene aumentando sostenidamente. Los

nuevos programas podrían incluir actividades de capacitación y sensibilización para

que las familias beneficiarias diversifiquen sus dietas, además de su producción.

V. Ejecución satisfactoria

A. Marco de financiación

41. La asignación de fondos del FIDA en el marco del ciclo del PBAS 2016-2018 es de

USD 13,3 millones. Se prevé que estos fondos financien un programa de desarrollo

caprino, que será diseñado en 2016. Otras prioridades de inversión para el período

del COSOP incluyen un programa de desarrollo para pueblos indígenas y otro para

fortalecer las inversiones productivas impulsadas por las comunidades, así como

las capacidades institucionales de los gobiernos provinciales y las instituciones

agrícolas. El FIDA y el Gobierno coordinarán sus actividades para utilizar los

recursos del FIDA como palanca para movilizar fondos de préstamo adicionales y

de responsabilidad social para cofinanciar los programas.

42. Además, la Argentina acordó considerar el uso del nuevo mecanismo de asistencia

técnica reembolsable, financiada con recursos internos, a fin de extender la

cooperación a programas de inversión financiados a nivel nacional, tales como el

Plan Belgrano.

43. La posible incapacidad de movilizar fondos adicionales conlleva el riesgo de que

una de las tres operaciones identificadas en el párrafo 41 no pueda iniciarse

durante el período del COSOP. El mismo se mitigará haciendo un esfuerzo por

identificar posibles fuentes y mecanismos de financiamiento adicionales y facultar

el acceso a ellos.

EB 2016/118/R.11/Rev.1

12

A
p
é
n
d
ic

e
 I

[E

B
 2

0
1
6
/1

1
8
/R

.R
.X

Cuadro 1
Cálculo para el primer año del COSOP con arreglo al PBAS

Indicadores Primer año del COSOP

 Puntuaciones del sector rural

Cuadro 2
Relación entre los indicadores de resultados y la puntuación del país

Hipótesis de
financiación

Calificación de los
proyectos en
situación de
riesgo(+/- 1)

Puntuación de
los resultados
del sector rural
(+/- 0,3)

Variación
porcentual de la
puntuación del
país con arreglo
al PBAS respecto
de la hipótesis
básica

Hipótesis baja 3 4,1 -26 %

Hipótesis básica 4 4,4 0 %

Hipótesis alta 5 4,7 30 %

B. Seguimiento y evaluación

44. Para apoyar la estrategia de ejecución y ampliación de escala, el seguimiento del

COSOP se realizará por medio de informes periódicos sobre los programas, basados

en el sistema de gestión de resultados y el impacto del FIDA, y el seguimiento

periódico de los indicadores de la matriz de resultados del COSOP. El apoyo a la

ejecución y la supervisión priorizarán el fortalecimiento de las capacidades de SyE

de la UCAR y de las unidades provinciales a cargo de la ejecución de las

intervenciones de los programas. La evaluación de la ejecución del programa en el

país se llevará a cabo cada tres años e incluirá revisiones conjuntas de los

resultados del COSOP.

C. Gestión de los conocimientos

45. Debido a la naturaleza particular de las intervenciones del FIDA, la gestión de los

conocimientos es particularmente importante para la estrategia de ampliación de

escala. Se fortalecerán las actividades en este ámbito, las cuales se centrarán en

determinar y analizar innovaciones y mejores prácticas de los programas, preparar

material de comunicación, llevar a cabo talleres con la participación de las

contrapartes nacionales y provinciales para dialogar y confirmar estos resultados, y

promover la ampliación de escala.

A (i) Marco jurídico y normativo para las organizaciones rurales 5.00

A (ii) Diálogo entre el Gobierno y las organizaciones rurales 4.00

B (i) Acceso a la tierra 4.00

B (ii) Acceso al agua para la agricultura 5.00

B (iii) Acceso a los servicios de investigación y extensión agrícolas 5.00

C (i) Condiciones propicias para fomentar los servicios financieros rurales 4.00

C (ii) Clima favorable a la inversión para las empresas rurales 4.00

C (iii) Acceso a los mercados de insumos y productos agrícolas 4.00

D (i) Acceso a la educación en las zonas rurales 5.00

D (ii) Representación de las mujeres 5.00

E (i) Asignación y gestión de los recursos públicos para el desarrollo rural 4.00

E (ii) Rendición de cuentas, transparencia y corrupción en las zonas rurales 5.00

 Promedio de las puntuaciones 4.50

 Calificación de los proyectos en situación de riesgo

 Puntuación de la evaluación de las políticas e instituciones nacionales n/a

 Asignación anual (en millones de USD) 4.41

EB 2016/118/R.11/Rev.1

13

A
p
é
n
d
ic

e
 I

[E

B
 2

0
1
6
/1

1
8
/R

.R
.X

46. En el marco de las actividades de gestión de los conocimientos, el FIDA promoverá

la participación de universidades, instituciones de investigación y organizaciones no

gubernamentales (ONG) que trabajan en temas relacionados con el desarrollo rural

y la reducción de la pobreza, incluido el cambio climático. Se prevé también que el

programa regional FIDA-MERCOSUR contribuya a la promoción de la participación

de las partes interesadas.

D. Asociaciones

47. El FIDA ampliará y fortalecerá sus asociaciones. A nivel nacional, los principales

asociados serán la Jefatura de Gabinete de Ministros, el Ministerio de Hacienda y

Finanzas Públicas, y el Ministerio de Agroindustria. La UCAR del Ministerio de

Agroindustria ─a cargo de la coordinación de programas y proyectos─ y los

gobiernos provinciales serán los principales actores en la ejecución de los

programas. Dentro del Ministerio de Agroindustria, el FIDA entablará relaciones

particularmente con la Secretaría de Agricultura Familiar, el SENASA, el CIPAF y el

INTA, a fin de promover complementariedades y la gestión de los conocimientos.

El FIDA buscará establecer vínculos con el Instituto Nacional de Estadística y

Censos (INDEC) y las instituciones académicas nacionales.

48. Asimismo, el FIDA fortalecerá las asociaciones con instituciones financieras

multilaterales, especialmente el Banco Mundial, el Banco Interamericano de

Desarrollo (BID), el Banco de Desarrollo de América Latina (CAF) y el Fondo

Financiero para el Desarrollo de la Cuenca del Plata (FONPLATA). Se realizarán

esfuerzos concertados para coordinar actividades con proyectos financiados por

estos organismos, y participar en actividades de gestión de los conocimientos y

diálogo sobre políticas. Además, el FIDA fortalecerá esquemas de colaboración en

curso con la Organización de las Naciones Unidas para la Alimentación y la

Agricultura (FAO).

49. El FIDA seguirá reforzando su asociación con las organizaciones sociales,

especialmente las que representan a los agricultores familiares, las mujeres, los

jóvenes y las comunidades indígenas. Se buscarán asociaciones con ONG que

trabajan con las personas pobres del medio rural para que participen en las

actividades del programa, pero procurando que no lo hagan en calidad de

organización patrocinadora. Se promoverá igualmente la participación de las

organizaciones agrícolas en mecanismos de asesoramiento para la ejecución de los

programas.

50. Finalmente, el FIDA fortalecerá las asociaciones con el sector privado mediante la

creación de vínculos entre organizaciones de agricultores y empresas privadas. El

PROCANOR promueve la inserción de los pequeños productores en cadenas de

valor dinámicas mediante el apoyo a las negociaciones entre sus organizaciones y

las empresas privadas. Se realizarán también esfuerzos para crear asociaciones

con proveedores de servicios financieros privados, apuntando al desarrollo de

productos financieros afines. También se explorarán las oportunidades de

cofinanciamiento con empresas privadas que asignan fondos de responsabilidad

social.

E. Innovaciones

51. La EPP llevada a cabo en 2010 determinó que los proyectos financiados por el FIDA

en la Argentina son innovadores desde el punto de vista institucional al introducir

mecanismos descentralizados de ejecución donde los gobiernos provinciales tienen

un papel fundamental y un enfoque de gestión participativo, lo cual ha generado

ideas que los productores pueden reproducir. Las políticas que fomentan la

agricultura familiar representan igualmente otra innovación del FIDA.

EB 2016/118/R.11/Rev.1

14

A
p
é
n
d
ic

e
 I

[E

B
 2

0
1
6
/1

1
8
/R

.R
.X

52. El FIDA seguirá promoviendo innovaciones en los programas y la ampliación de

escala de aquellos que han dado buenos resultados. Las áreas con mayor potencial

para fomentar ideas innovadoras son los productos y servicios financieros (p. ej.,

los seguros y créditos adaptados a las necesidades de los pequeños agricultores),

la creación de asociaciones entre agricultores familiares y empresas privadas para

fines de comercialización de productos, y la constitución de plataformas de diálogo

sobre políticas a nivel local y provincial con el fin de analizar obstáculos y

establecer prioridades para las intervenciones públicas.

F. Cooperación Sur-Sur y triangular

53. Durante el período del COSOP, el FIDA seguirá promoviendo la difusión de buenas

prácticas e innovaciones mediante la cooperación Sur-Sur y triangular, en

particular en los países de la región de América Latina y el Caribe, y especialmente

el MERCOSUR. A tal efecto, se procurará movilizar recursos de donaciones hacia las

actividades de los nuevos programas. Esta cooperación se llevará a cabo con la

participación activa del programa regional FIDA-MERCOSUR. Adicionalmente, se

buscará ampliar contactos ya establecidos, tales como la asociación entre la

provincia de San Juan y la de Xinjiang en China.

54. Además, el Gobierno tiene interés en colaborar con proyectos financiados por el

FIDA en otros países de América Latina y África, mediante el Fondo Argentino de

Cooperación Sur-Sur y Triangular (FO.AR). Para ello, se prevé la integración de la

asistencia técnica argentina en la ejecución de proyectos en dichos países, que se

haría sobre la base de una cofinanciamiento no reembolsable complementaria de

las actividades financiadas.

A
p
é
n
d
ic

e
 I

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

1

Marco de gestión de los resultados del COSOP

Objetivos Nacionales Objetivos del Programa País FIDA
Indicadores Clave con Metas a

finales de 2021
Base de Estimación de la Meta

Medidas de
Verificación

Temas para el Diálogo
Político

Condiciones para el
crecimiento sustentable
equitativo (PEAA
2010/2020). Reducción de
la pobreza en las áreas
rurales.

Finalidad de la estrategia del FIDA en
el país: Contribuir a la reducción de la
pobreza rural y la inclusión socio-
económica de la población rural pobre
asegurando igualdad de oportunidades
de manera sostenible económica y
ambientalmente.

Indicador de bienestar:
Al menos 50.000 familias
incrementan sus activos de manera
sustentable

Ca. 30.000 familias del
PRODERI, 6.000 del
PROCANOR y 14.000 familias
de programas nuevas

Informes de
desempeño de
los Programas

Generación de fuentes de
trabajo, ingresos estables
sostenibles y crecientes
para toda la población.

OE 1 – Ingreso e igualdad de
oportunidades

Pequeños productores, mujeres,
jóvenes, asalariados rurales y pueblos
originarios incrementan sus ingresos,
mediante el aumento de la producción,
productividad e inserción en cadenas
de valor, y la capacidad de adaptación
a los efectos del cambio climático.

¶ 60% de los sub-proyectos son
exitosos (logran sus metas físicas)

¶ 50% de las familias participantes
son especialmente vulnerables
(indígenas, asalariados rurales o
encabezadas por mujeres o jóvenes)

¶ 10.000 familias de pequeños
productores acceden a protección
ambiental o de los efectos del
cambio climático

¶ El análisis económico del
PROCANOR considera una
tasa de adopción del 70%, e
indica que no debería ser
menos del 56%.

¶ En el PRODERI, 34% de las
familias son encabezadas por
mujeres, 18% por jóvenes y
39% son originarias

¶ 8.000 familias del PRODERI y
2.000 familias de nuevos
programas

¶ Encuesta final
de cada sub-
proyecto

¶ Base de datos
de los
Programas

¶ Base de datos
de los
Programas

Políticas para reducir
disparidades regionales

Políticas dirigidas al
desarrollo agrícola y a la
agricultura familiar

Políticas relacionadas
con los recursos
naturales y el cambio
climático

Crear condiciones para el
desarrollo social,
organizacional y humano
en todos los territorios,
priorizando la equidad, la
inclusión y el arraigo.

OE 2 – Capital humano y social
Pequeños productores, mujeres,
jóvenes, asalariados rurales y
comunidades indígenas gestionan
servicios e inversiones rurales, y
participan activamente , a través de sus
organizaciones, en la definición de las
estrategias de desarrollo territoriales.

¶ El 80% de las organizaciones rurales
participantes incrementan su
capacidad de gestión institucional

¶ El 60% de las organizaciones rurales
participantes incrementan su
capacidad de gestión de negocios

¶ 50% de las organizaciones rurales
beneficiarias participan activamente
de espacios de dialogo de políticas
públicas

Para las tres metas:
Estimación de que la situación
en 2015 es aproximadamente
10 a 20 puntos más bajo que
las metas.

¶ Encuesta final
de cada sub-
proyecto

¶ Encuesta final
de cada sub-
proyecto

¶ Base de datos
de los
Programas

Sensibilización de las
autoridades de las
provincias en temas de
capacitación de las
organizaciones rurales

Políticas públicas de
calidad, programas y
proyectos con
instrumentos que permitan
crear condiciones para una
mayor competitividad
(sistémica y por sector).

OE 3 ς Desarrollo de las capacidades
de gestión, con énfasis en las
instituciones provinciales

Instituciones fortalecidas, políticas
efectivas, mecanismos e instrumentos
validados, capacidades en SyE de los
programas aumentadas.

¶ El 70% de las provincias
ǇŀǊǘƛŎƛǇŀƴǘŜǎ ŜƧŜŎǳǘŀƴ җрл҈ ŘŜƭ
POA provincial de los programas,
por año

Del PRODERI, 5/12 provincias
lograron la meta en 2015
(hasta 9/2015).
Del PRODEAR, 6/8 provincias

¶ Monitoreo
presupuestal
de la UCAR

Políticas de apoyo a la
agenda de
descentralización

Apéndice II EB 2016/118/R.11/Rev.1

2

A
p

p
e

n
d

ix
 IV

[C
lic

k
 h

e
re

 a
n
d

 in
s
e

rt E
B

 ../../R
..]

Acuerdo en el Punto de Culminación de la Evaluación del

Programa País

República Argentina

Evaluación del Programa en el País

Acuerdo en el Punto de Culminación

A. Antecedentes e Introducción

1. La Oficina de Evaluación del FIDA (IOE) llevó a cabo la evaluación del programa en el país

(EPP) en Argentina en 2009/2010. La EPP tuvo dos objetivos fundamentales: i) evaluar el desempeño

y el impacto de las operaciones del FIDA en el país; y ii) generar lecciones y recomendaciones que

servirán de base para formular el futuro documento sobre oportunidades estratégicas nacionales

(COSOP) para Argentina.

2. El Acuerdo en el Punto de Culminación (APC) refleja el acuerdo entre el Gobierno de Argentina

(representado por el Ministerio de Agricultura, Ganadería y Pesca [MAGyP]) y la gerencia del FIDA

(representada por la División de América Latina y el Caribe) sobre los principales hallazgos de la

evaluación (ver sección B más adelante), así como el compromiso a adoptar e implementar las

recomendaciones incluidas en la sección C de este documento. El APC incorpora los insumos

recogidos durante las discusiones que tuvieron lugar durante la mesa redonda nacional celebrada el

1 y 2 de julio de 2010 en Buenos Aires. Cabe aclarar que la IOE no firma el APC, si bien ha facilitado

el proceso que condujo a su conclusión.

B. Principales Hallazgos de la Evaluación

3. Los proyectos en general responden a las prioridades del Gobierno de Argentina y a las

necesidades de los pobres rurales. Sin embargo, algunos objetivos en áreas importantes como la

incorporación del pequeño productor a la banca comercial y el modelo inicial planteado para la

provisión de servicios técnicos
3
 a través de la creación de mercados fueron poco realistas en el

contexto rural del país y no compartidos en su totalidad por el Gobierno. Por otra parte, el FIDA no

tomó suficientemente en cuenta las dificultades institucionales del contexto de país. El programa fue

diseñado e implementado de una manera relativamente estándar, desde Roma, con procesos de

consulta en algunos casos insuficientes a nivel del país y sin tomar en cuenta suficientemente

diferencias en procedimientos y reglamentos de operación de las tres partes involucradas (el FIDA, la

nación y las provincias). Cabe señalar que el país experimentó, durante el período evaluado, una alta

volatilidad política y económica, incluyendo una grave crisis financiera y múltiples cambios

ministeriales a principios de la década del 2000.

4. El desempeño de la cartera ha sido inferior al de otros países de la región, condicionado por

significativos retrasos que han afectado tanto la eficacia como la eficiencia de la cartera. A pesar de

estas dificultades, los proyectos terminados han contribuido a alcanzar objetivos importantes,

especialmente en relación al incremento del ingreso de las familias. La asistencia técnica promovió

tecnologías rentables y adecuadas. El apoyo a las poblaciones vulnerables, incluyendo jóvenes,

mujeres y poblaciones aborígenes, aunque pequeño en escala, ha sido también satisfactorio. Por otro

lado, el acceso a servicios financieros para pequeños productores rurales continúa siendo un desafío

en un contexto de limitada capacidad del sector financiero rural, si bien existen algunas experiencias

exitosas. La asignación de recursos ordinarios del FIDA a Argentina ha sido afectada por el bajo

desempeño de la cartera hasta el momento junto a la posible subestimación de la población rural en el

país. Como consecuencia, la asignación llegó a niveles muy bajos.

5. Las operaciones apoyadas por el FIDA han contribuido a introducir innovaciones importantes.

Desde el punto de vista institucional, el esquema descentralizado ha contribuido a la apropiación del

programa desde las provincias, a crear capacidad institucional que antes no existía, y a mejorar las

relaciones entre el centro y las provincias. Por otro lado se generó una política participativa en el país

3
 Los proyectos más recientes plantean la provisión de asistencia técnica mediante técnicos públicos y

privados con resultados positivos (ver párr. 4).

Apéndice II EB 2016/118/R.11/Rev.1

3

A
p

p
e

n
d

ix
 IV

[C
lic

k
 h

e
re

 a
n
d

 in
s
e

rt E
B

 ../../R
..]

en apoyo al desarrollo rural y a la agricultura familiar. Además se generaron numerosas ideas por el

pequeño productor que son replicables e innovadoras en el contexto argentino. No obstante, la

práctica adoptada en cuanto a la promoción de innovaciones ha sido poco focalizada y no ha sido

abordada de una manera sistemática, estratégica y concentrada en áreas prioritarias.

6. Las actividades no crediticias (diálogo político, asociaciones y gestión del conocimiento)

financiadas principalmente a través de donaciones han constituido, en conjunto, uno de los

instrumentos más exitosos del apoyo del FIDA hacia el desarrollo rural y la agricultura familiar en

Argentina. En particular, el diálogo de políticas, un área de máxima importancia para el FIDA, ha

contribuido a obtener cambios institucionales profundos. El FIDA acompañó y promovió discusiones

de política a nivel subregional en la Reunión Especializada sobre Agricultura Familiar (REAF) en el

MERCOSUR, facilitó la participación de organizaciones de pobres rurales en el diálogo político y

apoyó la generación y diseminación del conocimiento sobre políticas de desarrollo rural y agricultura

familiar. Estas actividades contribuyeron a generar debate sobre la pobreza rural en Argentina y

aumentaron la visibilidad del sector en un país tradicionalmente orientado a la agro-industria

exportadora. Por otra parte, es necesario fortalecer el nexo entre las donaciones y la cartera de

proyectos de inversión. La gestión del conocimiento ha dado resultados positivos, especialmente

mediante acciones de difusión de los proyectos, de las actividades de la REAF-MERCOSUR y de la

gestión de difusión de FIDAMERICA. Cabe destacar, además, la creación de instancias e

instituciones exclusivamente dedicadas a atender las demandas y necesidades de los pequeños

productores y los productores familiares, lo cual es de significativa importancia en un país como

Argentina que se sustenta principalmente en la gran agro-industria. Finalmente, los resultados en

cuanto al fomento de alianzas y asociaciones con otros organismos financieros bilaterales y

multilaterales que operan en el país es limitado lo que se ha visto reflejado en bajos niveles de

cofinanciación. Sin embargo, existe un nivel importante de cofinanciación por parte del Gobierno de

Argentina.

7. A pesar de los desafíos enfrentados por el FIDA en Argentina y el limitado nivel de recursos

invertidos, el FIDA es considerado como un socio estratégico e importante para el país por su

experiencia, flexibilidad y singularidad como única institución dedicada exclusivamente a erradicar la

pobreza rural. A través de su acompañamiento, el FIDA ha cumplido un importante rol en su apoyo a

Argentina en un proceso profundo de cambio a favor del desarrollo rural y la agricultura familiar.

C. Recomendaciones Acordadas por las Partes

El Rol del FIDA en Argentina

8. Nivel de recursos y condiciones para el financiamiento de los préstamos. Los montos de los

recursos asignados por el FIDA en Argentina son muy pequeños para el contexto de país, y los costos

administrativos de estos proyectos son altos como proporción de los costos totales. En vista de las

conclusiones de esta EPP en relación al importante rol que el FIDA puede jugar en Argentina, el

Gobierno de Argentina y el FIDA deben considerar conjuntamente opciones para incrementar la

asignación de recursos a Argentina, ya sea en el marco de los recursos del PBAS o de otra manera,

incluyendo cofinanciación del sector privado y agencias multilaterales con programas de crédito en el

sector rural. En particular, a partir de un compromiso de mejora del desempeño de la cartera

(reduciendo significativamente los retrasos) y considerando definiciones alternativas de población

rural a las usadas en las estadísticas oficiales (con vista al cálculo del porcentaje de población rural,

una de las variables incluidas en el cálculo del PBAS). En este sentido el FIDA, en colaboración con

socios regionales (por ejemplo CEPAL y el Banco Mundial) y nacionales (por ejemplo INDEC,

MAGyP e INTA) puede contribuir a abrir un debate sobre los criterios estadísticos de identificación

de la población rural.

Á El FIDA y el Gobierno de Argentina serían responsables de implementar esta recomendación, la que

necesariamente debería materializarse en operaciones de mayor escala.

9. Paralelamente a lo anterior, debe continuarse con la política de movilización de contraparte

nacional puesta en marcha con el Programa de Desarrollo de Áreas Rurales (PRODEAR), donde el

Gobierno de Argentina financia más del 50% del total del proyecto, así como asegurar, donde sea

factible y beneficioso en términos de eficiencia operativa y de generación de sinergias, un mayor nivel

de cofinanciación por parte de otros organismos de cooperación.

Á El FIDA y el Gobierno de Argentina serían los responsables de implementar esta recomendación, la

cual se vería reflejada en el nuevo COSOP y futuras operaciones financiadas por el FIDA en

Argentina.

Apéndice II EB 2016/118/R.11/Rev.1

4

A
p

p
e

n
d

ix
 IV

[C
lic

k
 h

e
re

 a
n
d

 in
s
e

rt E
B

 ../../R
..]

10. Fortalecer el apoyo técnico, concentrándose en innovación y gestión del conocimiento. El

FIDA debería, en primer lugar, asegurar la mejor calidad del apoyo técnico durante el diseño y la

implementación de los proyectos con el fin de acelerar el logro de resultados y la ejecución general de

la cartera. Se recomienda, además, reducir su área de acción temática y concentrar sus esfuerzos en

promover e implementar un número más limitado de actividades, pero con un alto contenido de

innovación. El FIDA necesita demostrar éxito en estas operaciones, incrementar significativamente su

visibilidad y promover la replicación o ampliación en su alcance por el Gobierno de Argentina o por

otros organismos de financiamiento. Se recomienda iniciar un diálogo con el Gobierno y otros actores

claves de la sub-región con el fin de identificar dichas innovaciones.

Á El FIDA sería responsable de implementar esta recomendación y el Gobierno de Argentina debería

involucrarse activamente en materia de calidad del apoyo técnico que recibe y en el diálogo que se

propone.

11. El FIDA debe, además, seguir desarrollando esfuerzos en materia de gestión del conocimiento

(un área vital en relación a la ampliación de alcance), tanto desde los proyectos como en coordinación

con los programas regionales del FIDA. El Gobierno de Argentina ha manifestado su interés en el

apoyo del FIDA con relación a iniciativas de cooperación sur-sur a través de las cuales pueda

promoverse un intercambio de experiencias y conocimiento sobre agricultura familiar y desarrollo

rural entre Argentina y otros países, en esa u otras regiones.

Á El FIDA debería liderar la implementación de esta recomendación, en estrecha colaboración con el

Gobierno de Argentina la cual se vería reflejada en el nuevo COSOP y futuras operaciones financiadas

por el FIDA en Argentina.

12. Profundizar en las modalidades exitosas de proveer servicios financieros. El FIDA debería

intensificar su interacción con el Gobierno de Argentina en relación al financiamiento al sector de la

agricultura familiar, que el Gobierno encara con una óptica de “acceso a los recursos”. En base a los

trabajos originados en la cooperación horizontal entre Argentina y Brasil y Argentina y Chile –

apoyadas ambas por el FIDA–, podría profundizarse la búsqueda de innovaciones institucionales para

el apoyo a la agricultura familiar. Las siguientes dos experiencias en el contexto rural argentino

merecen ser consideradas a través de un diálogo explorando opciones además con el sector privado:

a) créditos otorgados a través de fideicomisos gestionados por agencias públicas o semipúblicas para

proveer asistencia técnica, comercial y financiera a pequeños productores; y b) créditos otorgados a

cooperativas de productores.

Á El FIDA sería responsable de implementar esta recomendación con el apoyo del Gobierno de

Argentina.

13. Cobertura geográfica de los programas. En vista de los escasos recursos de que el FIDA

dispone por el momento, el Fondo debe continuar asignando prioridad a las áreas donde se concentra

la población rural pobre, aun dentro de un programa nacional como el PRODEAR.

Á El FIDA y el Gobierno de Argentina serían los responsables de implementar esta recomendación ïcon

el debido respeto por la igualdad de derechos y oportunidades para la población objetivo en todo el

territorio nacionalï, la cual se vería reflejada en el nuevo COSOP.

14. Uso estratégico de las donaciones y más estrecha conexión con los proyectos. El FIDA debe

continuar asignando donaciones en Argentina para promover sus actividades no crediticias altamente

satisfactorias en relación al diálogo de políticas y la gestión de conocimientos. Además, como soporte

a su agenda de innovación, el FIDA debería profundizar sus alianzas usando donaciones con

instituciones de investigación en el sector agrícola y asegurar la conexión con los proyectos

financiados por el FIDA en Argentina.

Á El FIDA sería el principal responsable de implementar esta recomendación, la cual se vería reflejada

en el nuevo COSOP.

El Diseño de los Programas

15. Programación de actividades en coordinación con todas las entidades de gobierno

involucradas en el programa. El FIDA debe programar y diseñar sus actividades en Argentina con

participación activa de todas las diferentes instituciones gubernamentales involucradas en el diseño e

implementación de los proyectos financiados por el Fondo, tanto a nivel federal como provincial.

Además de los socios tradicionales del Fondo, el FIDA debe incluir de forma temprana y sistemática

en los procesos de consulta al Ministerio de Economía, a la Jefatura de Gabinete de Ministros y a los

ministerios de producción de las provincias beneficiadas por el programa.

Á El FIDA y el Gobierno de Argentina serían responsables de implementar esta recomendación, la cual

se vería reflejada en el nuevo COSOP y en futuras operaciones financiadas por el FIDA en Argentina.

Apéndice II EB 2016/118/R.11/Rev.1

5

A
p

p
e

n
d

ix
 IV

[C
lic

k
 h

e
re

 a
n
d

 in
s
e

rt E
B

 ../../R
..]

La coordinación de las consultas a los ministerios de la producción provinciales será responsabilidad

del Gobierno federal.

16. La modalidad descentralizada de la ejecución de los proyectos del FIDA. La EPP

recomienda la ejecución descentralizada de los proyectos financiados por el FIDA la cual debe estar

sustentada por un modelo que combine una fuerte coordinación a nivel nacional con una substancial

gestión provincial apoyada por esfuerzos de fortalecimiento de capacidades donde se necesite. La EPP

recomienda que la coordinación de las reglas y procedimientos de operación federal, provincial y del

FIDA deben ser parte integral del diseño inicial de proyectos (previo a la firma de los contratos de

préstamo) y que el diseño y la gestión de los programas y/o proyectos sea efectuada con amplia

participación de todos los actores provinciales y federales afectados.

Á El FIDA y el Gobierno de Argentina serían los responsables de implementar esta recomendación, la

cual se vería reflejada en el nuevo COSOP.

17. Presencia activa y efectiva del FIDA. Aunque esta EPP considera que la gestión de

supervisión del FIDA ha sido positiva en estos últimos años, llama la atención la falta de una

presencia más cercana al país en vista de las dificultades de gestión en el complejo contexto del país

en que se implementa la cartera de proyectos y el alto costo de gestionar el programa desde Roma. El

continuo proceso de consulta necesario para la implementación del programa requiere una gestión

más continua que la que es posible poner en práctica desde Roma. Dicha presencia podría contribuir a

impulsar y consolidar los avances en cuanto a instituciones y políticas, proporcionando un respaldo

más visible y cercano al Gobierno de Argentina en su trabajo a favor del desarrollo rural. Esta EPP

recomienda que el FIDA y el Gobierno, en el proceso de revisión de su relación de largo plazo y en el

marco de un significativo incremento de la cartera, incluyan la discusión sobre modalidades de

presencia en el país.

Á El FIDA en estrecha colaboración con el Gobierno de Argentina sería el responsable de implementar

esta recomendación, la cual se vería reflejada en el nuevo COSOP.

Firmado por:

 Jorge Neme Kevin Cleaver

 Coordinador Ejecutivo Vicepresidente Adjunto encargado de Programas

 Unidad para el Cambio Rural Fondo Internacional de Desarollo Agrícola

Ministerio de Agricultura, Ganadería y Pesca FIDA

 República de Argentina

Luego y Fecha: Roma, 24 de noviembre de 2010

Apéndice III EB 2016/118/R.11/Rev.1

6

Proceso de preparación del COSOP-BR

I. Introducción

1. La preparación del COSOP incluyó un amplio proceso de recolección de informaciones,

análisis de documentos y consultas con el Gobierno de la Nación, gobiernos provinciales y entidades

representativas de la población objetivo. Comprendió dos fases en las que se realizaron actividades

que se describen a continuación.

II. Primera fase

2. La primera fase de preparación del COSOP fue realizada entre los meses de octubre y

diciembre de 2013, a partir de la cual se preparó una primera versión del COSOP en enero de 2014.

En esta fase, una misión del FIDA visitó Argentina durante dos semanas en octubre de 2013 para

recolectar y analizar, informaciones, documentos e informes relevantes, y realizar encuentros con

organizaciones representativas del sector rural, en particular la agricultura familiar, con organismos

del gobierno de la Nación, y con gobiernos provinciales que participaron de programas financiados

por el FIDA. Además, se realizaron reuniones con varias agencias de cooperación internacional y de

financiamiento de programas de desarrollo, incluyendo el Instituto Interamericano de Cooperación

para la Agricultura (IICA), el Banco Interamericano de Desarrollo (BID), el Banco Mundial y el Banco

de Desarrollo de América Latina (CAF), que cuentan con operaciones en el sector agropecuario

ejecutadas por la UCAR/Ministerio de Agroindustria. Como parte de estos trabajos, fue realizado en

Buenos Aires un taller en el que participaron representantes de la Asamblea Campesina e Indígena

del Norte de Argentina (ACINA) y del Frente Nacional Campesino (FNC).

3. Luego de preparada una versión preliminar de COSOP en enero de 2014, el proceso de

elaboración fue temporariamente interrumpido debido a la particular coyuntura del país, que incluía

dificultades económicas y, fundamentalmente, la proximidad de las elecciones nacionales y

provinciales a realizarse en octubre de 2015.

III. Segunda fase

4. Una vez realizadas estas elecciones, las nuevas autoridades del Gobierno de la Nación

acordaron con el FIDA retomar las actividades de elaboración del COSOP. A partir de ello, se

realizaron dos misiones del FIDA a la República Argentina. La primera de ellas visitó el país entre

fines de enero y comienzos de febrero de 2016, estando conformada por el Director de la División de

América Latina y el Caribe y al Gerente de Programas para Argentina. Esta misión tuvo como objetivo

mantener reuniones con las nuevas autoridades y conocer las prioridades y orientaciones de las

políticas más relevantes del sector rural del nuevo gobierno. Una segunda misión visitó el país en el

mes de febrero para actualizar informaciones recogidas durante la primera fase, profundizar en la

identificación de prioridades y de las políticas públicas del nuevo gobierno y discutir con las nuevas

autoridades las orientaciones y objetivos estratégicos del COSOP. Como parte de estas tareas, se

realizaron reuniones con autoridades y técnicos de la Jefatura de Gabinete de Ministros (JGM) y de

los Ministerios de Hacienda y Finanzas Públicas y de Agroindustria (incluso la Secretaría de

Agricultura Familiar y la UCAR). Además, se organizó un taller de un día en la ciudad de Buenos

Aires en el que participaron actores institucionales relevantes para la ejecución de programas

financiados por el FIDA, incluyendo a técnicos del Ministerio de Agroindustria, del Ministerio de

Hacienda y Finanzas Públicas, de la JGM, del Ministerio de Educación, del Ministerio de Desarrollo

Social, de la UCAR y de gobiernos provinciales, así como representantes de organizaciones

representativas de productores, pueblos originarios y el sector privado. En el taller participaron el

Ministro de Agroindustria, Sr. Ricardo Buryaile, y el Coordinador Ejecutivo de la UCAR, Sr. Alejandro

Gennari. El día 12 de febrero, la Misión mantuvo una reunión para discutir el memorando, con la

presencia de la Sra. Natalia Zang, Subsecretaria de Evaluación de Proyectos con Financiamiento

Externo de la JGM, el Sr. Martín Soto, Subsecretario de Relaciones Financieras Internacionales del

Ministerio de Hacienda y Finanzas Públicas, el Coordinador Ejecutivo de la UCAR, y técnicos de la

JGM, el Ministerio de Hacienda y Finanzas Públicas y la UCAR.

Apéndice III EB 2016/118/R.11/Rev.1

7

5. Además, se elaboró el Estudio Social, Ambiental y de Cambio Climático, para lo cual se

realizaron reuniones específicas con entidades nacionales y de la cooperación internacional. Como

resultado de esta segunda fase de tareas, se preparó una nueva versión del documento de COSOP,

que responde además a las nuevas directrices y formatos definidos por el FIDA.

6. Previo a la misión realizada en febrero de 2016, se efectuó el 8 de febrero de 2016 una

reunión del equipo de apoyo al programa país (in-house CPMT) en el FIDA, a fin de revisar la primera

versión del documento de COSOP. La misma generó recomendaciones que fueron tomadas en

cuenta por la misión realizada posteriormente, así como en la preparación de la nueva versión del

COSOP.

7. A partir de las informaciones recogidas por las misiones de enero y febrero de 2016 y de las

recomendaciones recibidas del in-house CPMT, se preparó una segunda versión del documento de

COSOP. La nueva versión del COSOP incorpora cambios en respuesta a los comentarios recibidos

de parte de las autoridades gubernamentales de la República Argentina, a las nuevas prioridades

gubernamentales, de las sugerencias recibidas del in-house CPMT, y a insumos obtenidos de las

reuniones y el taller realizado en el mes de febrero de 2016.

8. Como parte del COSOP, la nota conceptual del programa más priorizado por el gobierno, el

Programa de Desarrollo Caprino se preparó a partir de una primera versión elaborada por la UCAR.

El FIDA preparó una segunda versión en base a la primera, tomando en cuenta también las

exigencias informativas y programáticas del FIDA.

9. La segunda versión del documento de COSOP se envió en marzo de 2016 al Gobierno de

Argentina para su revisión y comentarios. Se incorporaron los comentarios del Gobierno de Argentina,

y se entregó el documento al Comité de Estrategia Operacional (OSC) del FIDA, donde fue aprobado

el 25 de abril, con la sugerencia de fortalecer la justificación y la folcalizacion del trabajo del FIDA en

el país. El COSOP fue posteriormente finalizado y acordado con el Gobierno de Argentina en mayo

de 2016 con algunos ajustes. El documento será presentado a la Junta Ejecutiva del FIDA en

septiembre del mismo año.

Apéndice IV EB 2016/118/R.11/Rev.1

8

Análisis social, ambiental y climático

A. Nivel de estudio

1. Objetivos y alcance. El presente estudio se realiza en el marco de la preparación del
Documento sobre Oportunidades Estratégicas Nacionales basado en Resultados (RB-COSOP) del
FIDA para la República Argentina. Se basa en reuniones realizadas e informaciones recogidas en el
país en febrero de 2016, así como la revisión de documentos, informes y datos antes y después de la
misión.

2. El FIDA, como institución de desarrollo, ha estado involucrado por varios años atendiendo la

problemática ambiental. De acuerdo a sus procedimientos y directrices, es mandatorio asegurar que

todos los problemas ambientales asociados con las operaciones del Fondo estén siendo

adecuadamente atendidos y que las mismas contribuyan al fortalecimiento de los pobres rurales

contra los efectos negativos del cambio climático. En diciembre de 2014, el FIDA estableció nuevas

directrices para el análisis social, ambiental y climático a ser realizado durante la formulación de

proyectos, estrategias de país y otras acciones financiadas por el Fondo, SECAP según su acrónimo

en inglés4, las que definen el contenido y los aspectos metodológicos de este documento.

3. El perfil productivo de Argentina, con un alto porcentaje de exportaciones agrícolas y de

manufacturas de origen agropecuarias, hace que el mismo sea potencialmente vulnerable al Cambio

Climático. A ello se agrega la alta dependencia de la generación hídrica para la producción de

electricidad. Según la Tercera Comunicación Nacional a la Convención Marco de la Naciones Unidas

sobre el Cambio Climático (CMNUCC) de noviembre de 2015, en la Argentina se han observado

cambios en el clima desde la segunda mitad del siglo pasado que, de acuerdo con las proyecciones

de los modelos climáticos, en general se intensificarían o al menos no se revertirían en este siglo. Los

cambios climáticos han tenido impactos sobre los sistemas naturales y humanos que, de no mediar

una adecuada adaptación, se intensificarían en el futuro, aumentando los riesgos climáticos.

4. El Producto Interno Bruto (PIB) de Argentina creció en forma sostenida durante los últimos

años, alcanzando a USD 621.000 millones en el año 2013, luego de lo cual ocurrió una caída en 2014,

en que el PBI alcanzó a USD 543.000 millones. Este crecimiento fue importante en los sectores

primarios e industrial, lo que ha traído como consecuencia un considerable aumento en las emisiones

de gases de efecto invernadero. En el caso de la actividad agropecuaria, que excede ampliamente el

consumo interno, la producción ha experimentado un marcado crecimiento durante las últimas décadas.

La superficie sembrada con los principales cultivos (arroz, girasol, maíz, soja y trigo) supera las

30.000.000 ha y su producción, en crecimiento, es de más de 100 millones de toneladas. Por su parte

las existencias ganaderas de carne rondan los 50 millones de cabezas. Esto convierte a la Argentina en

un factor importante de la seguridad alimentaria global al producir alimentos para cientos de millones de

personas, pero ocasiona elevadas emisiones de Gases de Efecto Invernadero (GEI) en los sectores de

la agricultura y el uso y cambio de uso del suelo. En Argentina hay alrededor de 20 millones de ha de

tierras con aptitud forestal, de las que sólo alrededor de 1,5 millones de ha están forestadas, siendo esto

un indicador del enorme potencial para la captura de carbono mediante forestación
5
.

5. Enfoque del estudio. De acuerdo a las pautas y directrices del FIDA, este estudio se orienta

a garantizar que las dimensiones social, medio ambiental y de cambio climático que afectan al

desarrollo del país estén claramente identificadas y sean tenidas en cuenta en el proceso de diseño

del COSOP. De esta manera, se podrán tener indicaciones para abordar el tema ambiental en las

futuras operaciones e identificar la heterogeneidad de respuestas que pueden darse, en las

circunstancias en que se desarrolla el país y en particular en las comunidades con las cuales el FIDA

pretende trabajar, desde una perspectiva amplia que permita un marco general de trabajo.

4"IFAD's Social, Environmental and Climate Assessment Procedures”, disponible en inglés en
http://www.ifad.org/climate/SECAP/index.htm)
5 Secretaría de Ambiente y Desarrollo Sustentable de la Nación.(2015). Tercera Comunicación Nacional
del Gobierno de la República Argentina a las Partes de la Convención Marco de las Naciones Unidas
sobre Cambio Climático. Buenos Aires.

http://www.ifad.org/climate/SECAP/index.htm

Apéndice IV EB 2016/118/R.11/Rev.1

9

6. Metodología del estudio. La metodología para el desarrollo del trabajo se centró en

diferentes niveles de consulta:

¶ Revisión bibliográfica de información secundaria de la institucionalidad pública (marcos

normativos, planes estratégicos de desarrollo, estudios, investigaciones), de organismos

multilaterales (proyectos financiados en los últimos años o en curso) y de organizaciones

privadas como Organismos no Gubernamentales, que se han centrado en la conservación

de los recursos naturales y la biodiversidad.

¶ Taller con representantes nacionales y provinciales de organizaciones de la Agricultura

Familiar Campesina e Indígena (AFCeI) y de la institucionalidad pública.

¶ Entrevistas personales a diferentes actores públicos y privados relacionados con el tema.

7. El diálogo con las Organizaciones de la AFCeI y los representantes de gobierno ha permitido,
entre otras cosas, analizar las expectativas en relación a posibles nuevos proyectos ejecutados con
fondos del FIDA y permitió avanzar además, en la identificación de los principales problemas
vinculados con el acceso, uso, tenencia y control de los recursos naturales en las zonas donde
habitan y se desarrolla su actividad productiva.

B. Contexto Nacional

Transformaciones recientes de la agricultura argentina y sus implicaciones ambientales y
sociales

8. El modelo de desarrollo “agroexportador”, basado fundamentalmente en la expansión de la

frontera agrícola, y particularmente el avance de la producción de soja en las últimas dos décadas,

trajo consigo un crecimiento económico importante para la Argentina. Sin embargo, este modelo

generó también impactos negativos sobre el medio ambiente y los recursos naturales con los

consecuentes costos económicos y sociales para el país.

9. Una de las características más significativas de este proceso ha sido la creciente

concentración tanto del uso como de la propiedad del suelo, sobre territorios históricamente habitados

por familias campesinas y de pueblos originarios. Según un Informe
6
 realizado por el BID, en el año

2015, la soja ha tenido un desarrollo exponencial en Argentina en las últimas dos décadas,

alcanzando los 20 millones de ha sembradas (2/3 partes de la superficie agrícola del país). Gran parte

de esta superficie (85%) se ubica en áreas agrícolas y ganaderas preestablecidas de la Pampa

Húmeda y entre un 15 a 20% en el NG. En esta última región fundamentalmente se ha expandido a

costa de importantes superficies ocupadas por bosques nativos a razón de unas 200.000 a 300.000

ha/año, principalmente en la región chaqueña (80/90%). De acuerdo con el informe del Observatorio

Socio-ambiental de la soja
7
, más del 50% de la producción de soja en el 2010 estuvo controlada por

el 2,6% del total de productores. Esta concentración de la tierra se produjo tanto en la región

pampeana, como en la región de expansión sojera. Entre 1988 y 2002 hubo un aumento del tamaño

medio de los establecimientos de 375 a 776 ha en la región pampeana y una disminución en el

porcentaje de pequeños productores (menos de 200 ha) que pasaron de representar el 12% de la

superficie cultivada a tener aproximadamente 8%.

10. Otro de los problemas ambientales relacionados con las actividades agropecuarias es la

afectación de los bosques naturales. Favorecida por un ciclo húmedo, avances en biotecnología,

métodos de labranza y la expectativa de buenos precios a partir de la devaluación, el avance

vertiginoso de la agricultura sobre los bosques es uno de los problemas más graves en cuanto a la

degradación del suelo. El informe de la Subsecretaría de Planificación y Política Ambiental (SAyDS)

6 Brown A. (2015). Contexto ambiental del Desarrollo Agropecuario del Norte Grande. ABID, Buenos
Aires.
7 Ecosystem Alliance Programme (2015). El monocultivo de soja en el Cono Sur de América.
Observatorio Socio ambiental de la Soja. Buenos Aires.

Apéndice IV EB 2016/118/R.11/Rev.1

10

del 2008
8
, menciona que la Argentina ha perdido el 70% de sus bosques nativos a lo largo del siglo;

de 105 millones de hectáreas de bosques hoy quedan 33 millones. Los más afectados son los

bosques nativos de la región norte y centro de la Argentina, en las provincias de Santiago del Estero,

Salta, Chaco, Formosa, Misiones, Entre Ríos y Santa Fe. En un sector de la provincia de Salta se

detectó que la tasa anual de deforestación es tres veces superior al promedio mundial.

11. Un tercer problema de naturaleza ambiental tiene que ver con prácticas tecnológicas

empleadas en la agricultura, algunas de las cuales –tales como la mecanización de las tareas y el uso

intensivo de insumos sintéticos-- han contribuido al deterioro de los recursos naturales. La soja es un

cultivo altamente extractivo de nutrientes del suelo que exige una alta tecnificación de la producción,

lo que implica la mecanización de las tareas y el uso intensivo de insumos sintéticos. A pesar de

utilizarse rotación de cultivos, la experiencia indica procesos de deterioro de la calidad de los recursos

naturales. Según el Instituto del suelo del INTA Castelar
9
, el crecimiento económico de la agricultura

ocurre "a costa del empobrecimiento del recurso suelo". Las mayores extracciones de fósforo se

registran hoy en el noroeste de Córdoba, el sur de Santiago del Estero, sur de Santa Fe y todo el

norte bonaerense, con valores superiores a los 14 kg/ha. También se registra una alta tasa de

aplicación del herbicida Glifosato, cuyo consumo para el año 1996 fue de 13,9 c litros, pasando en el

año 2003 a más de 130 millones de litros.

12. Con respecto a algunos parámetros climatológicos, en la mayor parte de la Argentina no

patagónica hubo un aumento de temperatura de hasta medio grado en el periodo 1960 – 2010,

registrándose cambios importantes en el Este y Norte del país en los índices relacionados con las

temperaturas extremas, como menos heladas y más frecuentes olas de calor que fueron consistentes

con el calentamiento observado. La precipitación media aumentó en casi todo el país; los mayores

cambios se registraron en el Este, con incrementos de más de 200 mm en algunas zonas. En el

Oeste y más notoriamente en el Norte, los periodos secos del invierno se han hecho más largos. Esto

ha generado problemas en la disponibilidad de agua para algunas poblaciones, crea condiciones más

favorables para incendios de pastizales y mayor estrés sobre el ganado
10

.

13. En el informe de diseño del PRODERI (Documento de Trabajo 2: Medio Ambiente, Recursos

Naturales y Cambio Climático), se señala que “en general, en todo el país se observan procesos de

degradación o sobre-explotación de los recursos naturales. Prácticamente la mayoría de las regiones

del país presentan problemas de degradación del suelo de distintos grados de severidad. Se calcula

que 60 millones de ha están sujetas a procesos erosivos de moderados a graves, en particular en

zonas áridas y semiáridas, las cuales componen el 75% del territorio nacional. Estos fenómenos de

degradación y desertificación se encuentran asociado a inapropiadas prácticas agrícolas (en

particular, monocultivos y uso intensivo) y ganaderas (sobrepastoreo), desmonte masivo y manejo

inadecuado de recursos naturales y cuencas hidrográficas”.

14. Los actores de la agricultura familiar campesina e indígena, mantienen una profunda

dependencia con los recursos naturales como la tierra, los pastizales, el bosque y el agua. Esto,

sumado a la pequeña escala de sus unidades, concentradas generalmente en tierras de menor

productividad, con deficiente infraestructura y condiciones sanitarias y a menudo sujetas a procesos

de degradación por presión sobre la tierra o el aprovechamiento excesivo y selectivo de recursos de

propiedad común (como los bosques en tierras fiscales), los ubica con un alto nivel de vulnerabilidad

ante el cambio y la variabilidad climática.

8 Ministerio del Ambiente y Desarollo Sustentable (2008). El avance de la frontera agropecuaria y sus
consecuencias. Subsecretaría de Planificación y Política Ambiental (SAyDS). Buenos Aires.
9 Ídem.
10 Brown, A. (2015). Contexto ambiental del Desarrollo Agropecuario del Norte Grande. A Brown.
Buenos Aires, BID.

Apéndice IV EB 2016/118/R.11/Rev.1

11

15. La consecuente desaparición de pequeños productores, explotaciones familiares,

comunidades de indígenas o su transformación en rentistas, ha repercutido en una reconfiguración

del territorio y en un cambio en la estructura agraria argentina, trayendo consigo una importante

pérdida de territorios con producciones familiares tradicionales, engrosamiento de los cordones

periurbanos de pobreza de las ciudades y la proliferación de conflictos por el acceso, uso y

permanencia en la tierra de los agricultores familiares, pueblos originarios y pescadores.

16. Aparecen otros actores en el territorio, los productores capitalizados de la pampa húmeda

que ven una gran oportunidad de cultivar tierras que se agregan a sus propiedades pampeanas y que

se sienten alentados a realizar el esfuerzo de adquirirlas o alquilarlas ante la perspectiva de elevados

beneficios. Se trata de agentes económicos capitalizados, que realizan inversiones eficientes y

compatibles con las superficies mínimas requeridas para cada una de las dos actividades arriba

citadas.

17. Estos productores dejan de lado cultivos que requerían una densidad significativa de fuerza

de trabajo por hectárea para el manejo de la siembra y la cosecha y se vuelcan, con tecnología y

formas de gestión muy modernas, al nuevo cultivo con bajas o mínimas exigencias de fuerza laboral.

Este fenómeno, produce un inevitable vaciamiento demográfico en las zonas rurales afectadas por el

mismo, dada la muy diferente tecnología de producción que separa los cultivos tradicionales de los

nuevos.

18. En el Gran Chaco de Argentina viven más de 600 comunidades aborígenes de al menos 10

etnias y miles de familias campesinas (criollos) dedicados básicamente a la ganadería extensiva (o

“de monte”). Es una región que por su marginalidad geográfica y clima extremo (sequedad y altas

temperaturas) ha sido postergada muy fuertemente en diversos aspectos sociales (acceso al agua,

salud, educación, empleo), ambientales (degradación generalizada, poca o nula inversión en

protección de la biodiversidad) y productivos (poca tecnología, deficiente acceso a mercados, baja

calidad de los productos)
11

.

19. La exuberancia productiva del Norte Grande no se condice con el nivel de vida de su

población, cuyo PBI per cápita es la mitad del promedio nacional. Esta región, donde vive el 20% de

los habitantes del total país, es donde se ubica el 54% de los hogares con necesidades básicas

insatisfechas (NBI) del país. Así mismo, el 57% de los analfabetos del país se encuentran en esta

región, en donde todas las provincias que la componen (excepto La Rioja) registran niveles de

analfabetismo mayores (2,5-5,5%) a la media nacional (2%). En materia de salud, el promedio de

cobertura en 9 de las 10 provincias (excepto Tucumán) que integran la región se encuentra por

debajo de la media nacional de 62%, con algunas provincias críticas en donde la tasa de cobertura es

menor al 50% de la población
12

.

20. En materia laboral, la reducción de la tasa de desempleo durante la última década en la

región se vio fuertemente ligada al crecimiento del empleo público (5,3% NOA y 5% NEA vs. 4%

media nacional) y a la ampliación del sistema de protección social a través de programas sociales y

de empleo (18% de cobertura para el Norte Grande vs. 4% para el promedio país, en 2009). Por su

parte, tanto el noroeste (14,9%) como el noreste (12,8%) son las regiones que presentan las tasas

más elevadas de desempleo abierto a nivel nacional (media del 9%, 2011), y tasas muy significativas

de empleo precario y subempleo inestable (NOA: 30,5% y 15,7%, respectivamente; NEA: 34,3% y

15,6%, respectivamente). Por su parte, el desarrollo de infraestructura vial y de comunicaciones es

deficitario en relación al resto del país
13

.

11 Brown A. (2015). Contexto ambiental del Desarrollo Agropecuario del Norte Grande. Buenos Aires,
BID.
12 Ídem
13 Ídem

Apéndice IV EB 2016/118/R.11/Rev.1

12

Efectos y proyecciones del cambio climático

21. Cambio climático observado

14
. Durante el siglo XX, se registró en la Argentina, un

significativo aumento de la temperatura de superficie en la Patagonia e islas del Atlántico sur. Al norte

de los 40°S las tendencias positivas de temperatura fueron menores y sólo perceptibles a partir de los

últimos 40 años. En contraste, allí se registró un importante aumento de la precipitación durante las

décadas del ‘60 y ‘70.

22. En casi todo el país hubo un aumento de las precipitaciones medias anuales con mayor

incidencia en el noreste y en el centro del país. Este cambio implicó que, por un lado, se facilite la

expansión de la frontera agrícola en la zona oeste periférica a la región húmeda tradicional, pero por

otro lado, condujo al anegamiento permanente o transitorio de gran cantidad de campos productivos.

El aumento de las precipitaciones en el país, generó a su vez un aumento importante en los caudales

de los ríos, con excepción de aquellos que se originan en la Cordillera de los Andes.

23. El aumento de los caudales de ríos trajo aparejado beneficios en relación a la generación de

energía hidroeléctrica en la Cuenca del Plata. Sin embargo, el aumento de la frecuencia de

inundaciones, generó graves consecuencias socioeconómicas en los valles de los grandes ríos de las

provincias ubicadas en el este del país. Cabe destacar que, a su vez, se registró un considerable

aumento de la frecuencia de precipitaciones extremas en gran parte del este y centro del país con los

consiguientes daños por las inundaciones, vientos destructivos y granizo asociados a estos eventos.

24. Con respecto a la temperatura de la zona cordillerana de la Patagonia, en la zona se registró

un aumento de más de un grado, con el consiguiente retroceso de la mayoría de los glaciares

andinos. A su vez se registró un secular retroceso de los caudales de los ríos que se originan en la

cordillera en las provincias de San Juan, Mendoza, Río Negro y Neuquén, probablemente ocasionado

en la disminución de las precipitaciones sobre la Cordillera de los Andes.

25. Variabilidad climática

15
. Además del cambio climático, la Argentina se ve afectada por la

variabilidad del clima. Cuando esta variabilidad excede las condiciones normales, se generan

diferentes problemas sociales y pérdidas económicas. Los mayores impactos se deben a la

variabilidad interanual de la precipitación que impacta fuertemente en la producción agropecuaria en

períodos de sequía y también, aunque en menor medida a nivel nacional, cuando se registran

grandes lluvias que generan excedentes hídricos y causan inundaciones de campos productivos,

daños a la infraestructura, la seguridad y la salud de las poblaciones urbanas.

26. Según la ex SAyDS, las proyecciones de los modelos climáticos indican en general que los

extremos de las altas temperaturas y de las precipitaciones seguirán aumentando en la mayor parte

del país, aunque la cuantificación precisa de este cambio presenta aun considerables niveles de

incerteza. Las acciones e iniciativas de adaptación deben ser definidas e implementadas a nivel

nacional, provincial y especialmente local pues los impactos y vulnerabilidades son específicos de

cada lugar. Según proyecciones del 2015 (ver Gráfico 1 más abajo), el aumento de temperatura será

de aproximadamente 2°C en el NOA mientras que el cambio principal de las precipitaciones será en

el centro oeste con una diminución de aproximadamente 150 mm por año.

14 JICA (2015). El cambio climático en la Argentina. Buenos Aires, Secretaria Ambiente y Desarrollo
Sustentable.
15 JICA (2015). El cambio climático en la Argentina. Buenos Aires, Secretaria Ambiente y Desarrollo
Sustentable,

Apéndice IV EB 2016/118/R.11/Rev.1

13

Gráfico 1: Cambios proyectados de temperatura y precipitación en Argentina hasta 2030

Fuente: Banco Mundial; CIAT; CATIE. 2015. Agricultura climáticamente inteligente en Argentina

27. La 3ª Comunicación Nacional de la República Argentina identificó impactos, sectores
vulnerables y potenciales medidas de adaptación, incluyendo entre otras recomendaciones:

- La política de recursos hídricos necesitará adaptarse a menores caudales en algunos ríos (en

particular en la región de Cuyo), con lo que pueden producirse dificultades en la generación

hidroeléctrica y disponibilidad de agua para uso agrícola. Se deberán incorporar los efectos del

cambio climático esperado en los parámetros de diseño de obras de infraestructura, en particular

aquellas relacionadas al manejo del agua y las obras de contención para evitar inundaciones

- Se deberán adecuar la legislación y el ordenamiento territorial a los cambios esperados en el

clima. Por ejemplo, se podrían dar o quitar incentivos fiscales en una región donde el clima esté

cambiando, para adecuarse a la situación futura; o legislar sobre el uso del suelo teniendo en

cuenta mapas de riesgo de inundación bajo el clima actual.

- En el sector agrícola habrá que considerar nuevas variedades de cultivos agrícolas que se

adapten mejor a los cambios esperados en las regiones agro-climáticas.

- En el sector de la salud se deberá trabajar en acciones de prevención de enfermedades

transmitidas por vectores que puedan modificar su distribución en función de los cambios de

temperatura y humedad.

- Las áreas del estado vinculadas con la conservación y protección de los ecosistemas naturales

deberán trabajar para que las modificaciones del clima no acentúen los procesos de pérdida de

biodiversidad biológica y de desertificación de suelos.

El contexto institucional ambiental y las políticas relacionadas al manejo de los recursos
naturales y al cambio climático

28. La República Argentina incluye explícitamente el cuidado del ambiente en el artículo 41 de su

Constitución Nacional. Según los principios básicos de la misma, cada provincia tiene el dominio y

administra su ambiente y sus recursos naturales. La Nación tiene, entre sus facultades, dictar las

normas que contengan los presupuestos mínimos de protección ambiental. Como parte de las

obligaciones asumidas al ratificar por ley 24.295 (sancionada el 7 de diciembre de 1993 y publicada

en el Diario Oficial el 11 de enero de 1994) la Convención Marco de Naciones Unidas sobre el

Cambio Climático (CMNUCC) establecida en 1992, Argentina asumió la obligación de informar todo lo

relevante para el logro de los objetivos de la misma. En tal sentido, ha presentado tres

comunicaciones nacionales, la tercera, recientemente en noviembre de 2015. La acción del gobierno

nacional sobre el cambio climático se ha desarrollado principalmente a través de la Secretaría de

Ambiente y Desarrollo Sustentable de la Nación (SAyDS) dependiente de la Jefatura de Gabinete de

Ministros. En diciembre de 2015, el nuevo gobierno que entró en funciones ese mes disolvió esta

Secretaría y creó el nuevo Ministerio de Ambiente y Desarrollo Sustentable.

Apéndice IV EB 2016/118/R.11/Rev.1

14

29. El MAyDS posee una Secretaría de Política Ambiental, Cambio Climático y Desarrollo

Sustentable que tiene entre sus principales funciones asistir al Ministerio en la implementación y los

aspectos técnicos de la política ambiental y coordina y articula las políticas del gobierno nacional que

tengan impacto en el medio ambiente y el cambio climático. El MAyDS interviene además, en el

Consejo Federal de Medio Ambiente, en el entendido que el federalismo ambiental es un sistema en

el que se articulan conjuntamente las provincias y el Gobierno Nacional. El Consejo Federal de Medio

Ambiente es el ámbito institucional de encuentro federal, a los fines de abordar los problemas y las

soluciones del medio ambiente en la totalidad del territorio nacional.

30. En el año 2002 fue promulgada la Ley General del Ambiente que establece los objetivos y los

principios de la política ambiental nacional y los instrumentos de la política y la gestión ambiental. Se

trata de la ley marco que articula todo el sistema regulatorio de presupuestos mínimos de protección

ambiental y consolida lo dispuesto por el artículo 41 de la Constitución Nacional, proveyendo un

marco de referencia para la interpretación y aplicación de las leyes de presupuestos mínimos

sectoriales.

31. El marco legal más relevante en relación al tema del medio ambiente, son la Ley 26.331 de

Ordenamiento Territorial de Bosques Nativos y la Ley 26.737 sobre Régimen de Protección al

Dominio Nacional sobre la Propiedad, Posesión o Tenencia de las Tierras Rurales, en la medida que

esta última regula la titularidad y posesión de tierras rurales de personas humanas y jurídicas

extranjeras, facilitando el acceso de los sectores más postergados de la producción, a bienes y

recursos imprescindibles como la tierra y el agua.

32. Por otro lado, en el año 2007 la SAyDS creó la Dirección de Pueblos Originarios y Recursos

Naturales (Resolución Nº 58/2007), con el objeto de apoyar al área sustantiva - el Instituto Nacional

de Asuntos Indígenas - en lo concerniente a los aspectos ambientales. En la estructura del nuevo

MAyDS, esta Dirección forma parte de la Dirección Nacional de Articulación Institucional de la

Secretaría de Coordinación Interjurisdiccional. Tiene como objetivo generar una política de Estado

que garantice a los Pueblos Originarios la gestión de sus tierras, territorios y recursos naturales,

estableciendo los medios necesarios e implementando los procedimientos adecuados que

contribuyan al cumplimiento de su derecho a fijar las prioridades del desarrollo desde su propia

cosmovisión.

33. Sectorialmente el Ministerio de Agroindustria hasta el momento de la formulación del COSOP,

aún no había publicado su marco estratégico de trabajo, por lo que, si bien fue transmitido que uno de

los ejes estratégicos será la Gestión de los Recursos Naturales, al momento de la elaboración de este

trabajo no se cuenta con un documento oficial que avale lo dicho.

Cooperación Internacional

34. Los diferentes esfuerzos nacionales para el manejo de los recursos naturales y el cambio

climático se realizan con recursos de la cooperación internacional, fondos de préstamo y

contrapartidas nacionales.

35. El Ministerio de Ambiente y Desarrollo Sustentable, desarrolla varios programas y proyectos

que se ejecutan con financiamiento desde la cooperación internacional a través de sus Secretarias.

Apéndice IV EB 2016/118/R.11/Rev.1

15

Cuadro Nº1: Programas y Proyectos del MAyDS con fondos de cooperación internacional

Programa o
Proyecto

Financiador
principal

Objetivo

Proyecto FREPLATA II GEF

El objetivo central es avanzar hacia la sustentabilidad de los usos y
recursos del Río de la Plata y su Frente Marítimo, mediante la

ejecución de acciones tendientes a la reducción y prevención de la
contaminación de origen terrestre y la gestión ambiental.

Proyecto para la gestión
integral de los residuos

sólidos urbanos
BIRF/BID

Promover y apoyar el desarrollo de sistemas integrales sostenibles en
materia de gestión de residuos sólidos urbanos en todo el territorio
nacional con fuentes de financiamiento externo

Programa Trabajo y
Desarrollo Sustentable

OPS/PNUMA/OIT
Promover la participación de representantes de los distintos gremios
y sindicatos en la elaboración, aplicación y el seguimiento de las
políticas ambientales a nivel nacional e internacional.

Proyecto Manejo
Ambientalmente Racional
y Disposición de PCB en

Argentina

FMAM/GEF
Reducir y/o eliminar el riesgo de emisiones de PCBs, al ambiente
mediante el fortalecimiento de un sistema de gestión ambiental,
incluyendo la eliminación de aceites y equipos contaminados

Apoyo al Desarrollo de
Capacidades de la

Subsecretaría de Control

y Fiscalización Ambiental
y Prevención de la

Contaminación

PNUD

Dotar a la Subsecretaría de Control y Fiscalización Ambiental
y Prevención de la Contaminación de herramientas para fortalecer su
gestión, tanto en el área operativa como también en relación con el
desarrollo de capacidades de los agentes de control ambiental a nivel
nacional.

Proyecto Bosques Nativos
y Áreas Protegidas

BIRF

El proyecto asiste a la Dirección de Bosques de la SAyDS a generar e
instrumentar políticas nacionales, como así también, crear un marco
de políticas, leyes, regulaciones y normas para el mejoramiento del
manejo y la conservación de los bosques nativos.

Programa de Acción
Subregional del Gran

Chaco Americano
GTZ/GEF

Mejorar la condiciones socioeconómicas de los pobladores del Gran
Chaco Americano preservando, conservando y restaurando el
ecosistema mediante acciones comunes para el aprovechamiento
sostenible de los recursos naturales, a través de un modelo
participativo que contemple las necesidades, expectativas y
demandas de los diferentes actores sociales involucrados

Programa de Acción
Nacional de Lucha contra

la Desertificación-PAN
PNUD/GIZ

El objetivo central del Programa de Acción Nacional (PAN) consiste en
luchar contra la desertificación y mitigar los efectos de la sequía, a fin
de contribuir al logro del desarrollo sostenible de las zonas afectadas,
todo ello con miras a mejorar las condiciones de vida de la población

Proyecto Prevención de la
Contaminación Costera y
Gestión de la Diversidad

Biológica Marina

BIRF/GEF
Contribuir a la conservación de la diversidad biológica y a la
prevención y mitigación de la contaminación costera, con el fin de
mejorar la calidad de vida de los habitantes de la región

Auto Evaluación Nacional
de las Capacidades en

Medio Ambiente
FMAM/PNUMA

Tiene por objeto relevar, identificar y evaluar las capacidades de las
instituciones públicas, científicas y académicas y de la sociedad civil
de la República Argentina que atañen a las cuestiones de incidencia
ambiental global abordadas en los convenios de Biodiversidad,
Cambio Climático y Desertificación.

Fuente: Elaboración propia en base a información del MAyDS.

36. En el Ministerio de Agroindustria es la Unidad para el Cambio Rural (UCAR), la que gestiona

la cartera de Programas y Proyectos con financiamiento externo como BID, BIRF, FIDA, CAF y GEF.

Dentro de la misma, se establece una Unidad Ambiental y Social (UAS) que brinda apoyo técnico,

promueve beneficios ambientales en los programas y proyectos, y ejerce los controles necesarios

para garantizar el mínimo impacto ambiental fruto de la ejecución de los mismos. Específicamente en

PROSAP, se elaboran Estudios de Impacto Ambiental y Social que incluyen Planes de Gestión

Ambiental y Social, cuyas acciones se ejecutan durante el transcurso de la obra, velando por generar

el mínimo impacto posible y mitigar aquellos impactos inevitables.

- Enfoque de Cambio Climático: se trabaja en la incorporación de esta perspectiva en todos los

programas y proyectos de la UCAR, incluidos los financiados por el FIDA, con el objetivo de
aumentar la capacidad adaptativa y resiliencia de los productores agrícolas frente a los
impactos del cambio climático y la variabilidad.

- Fondo de Adaptación: La UCAR está acreditada como Entidad Nacional de Implementación
(ENI) ante el Fondo de Adaptación al Cambio Climático de las Naciones Unidas. A la fecha, la
unidad se encuentra implementando el proyecto “Adaptación y Resiliencia de la Agricultura
Familiar del Noreste de Argentina ante el Impacto del Cambio Climático y su Variabilidad”

Apéndice IV EB 2016/118/R.11/Rev.1

16

37. Desde la UAS, también se trabaja en estrecha relación con la Dirección de Cambio Climático

(Subsecretaria de Cambio Climático y Desarrollo Sustentable – MAyDS) con el INTA y con la Oficina

de Riesgo Agropecuario (Ministerio de Agroindustria) para impulsar iniciativas en la temática.

Además, se participa en el Comité Gubernamental de Cambio Climático para la elaboración de la

Estrategia Nacional de Cambio Climático y se colabora con el Ministerio de Agroindustria en la

construcción de la Posición Internacional en cuestiones de Cambio Climático y Agricultura.

C. Desafíos ambientales en los proyectos financiados por el FIDA

Las cuestiones del medio ambiente y de cambio climático en el diseño de los proyectos recientes

38. Los objetivos estratégicos del COSOP vigente hasta el momento, no incluían de forma

explícita las dimensiones de trabajo de medio ambiente y recursos naturales, pero orientaron

acciones que aportan a crear condiciones necesarias para su gestión. Entre ellas, el fortalecimiento y

creación de capital social sobre el cual se asienta cualquier esfuerzo por el cuidado del medio

ambiente y los recursos naturales, la promoción de la diversificación de la producción tradicional

campesina y el diseño de políticas, instrumentos y mecanismos en el área de servicios financieros (en

particular fondos rotatorios que contribuyen a financiamiento de tareas en tiempo y forma, evitando la

exposición a condiciones adversas para algunos cultivos en secano), de asistencia técnica y de

apoyo a la producción.

39. En el marco del COSOP del año 2004, el FIDA aprobó el Programa de Desarrollo de las

Áreas Rurales (PRODEAR), el Programa de Desarrollo Rural Incluyente (PRODERI) y el Programa de

Inserción Económica de los Productores Familiares del Norte Argentino (PROCANOR).

40. El PRODEAR, ejecutado en el periodo 2009 –2015, se financió con un total de USD

44,2 millones (FIDA mas aporte nacional). Según la información de la revisión de término medio del

mismo, el diseño del proyecto contempló de manera marginal el tema ambiental, estando minimizado

en el objetivo general, así como en los objetivos específicos y componentes del Proyecto. Sin

embargo, promovió el desarrollo integral del territorio a través de: i) la equidad social y de género, ii)

la incorporación de los jóvenes a actividades productivas, iii) la preservación del ambiente y iv) el

apoyo a la producción de las comunidades aborígenes, respetando su cultura.

41. El PRODERI, que entró en vigencia en diciembre de 2011 y actualmente se encuentra en

plena ejecución. Su finalización está prevista para el 31 de diciembre de 2017, con cierre el 30 de

junio de 2018. El diseño de este programa incorpora la gestión de los recursos naturales como

concepto transversal en todos sus componentes, estableciendo que todos los planes de negocios

tienen que incluir medidas para mejorar las prácticas agrícolas, así como para mitigar posibles

impactos ambientales negativos. Se previó que todos los planes de desarrollo territorial (PDT) trataran

las cuestiones ambientales y de adaptación al cambio climático, y que los planes de asistencia

técnica incluyan el fortalecimiento de capacidades en manejo de recursos naturales. El diseño

también previó un significativo fortalecimiento de capacidades en el MRN para el personal del

programa, tanto a nivel de la UCAR como de las UEPs.

42. El diseño previó un presupuesto total de USD 6 millones para estas actividades, cuya

distribución se estima de la manera siguiente: (i) USD 1 millón para el fortalecimiento de capacidades

de la UCAR y las provincias; (ii) USD 2 millones para demostraciones de buenas prácticas agrícolas y

la introducción de nuevas variedades adaptadas al CC; y (iii) USD 3 millones para proyectos piloto de

buenas prácticas de manejo de recursos naturales, en el marco del presupuesto para proyectos.

43. El documento de diseño, distingue diferentes niveles de integración del manejo de los

recursos naturales, todos con sus correspondientes ejemplos prácticos: i) Nivel 1: Cumplimiento con

leyes y normativas relacionadas con el medio ambiente, ii) Nivel 2: Incorporación de medidas para

evitar o mitigar los daños, iii) Nivel 3: Incorporación de medidas para mejorar el estado de los

recursos naturales y iv) Nivel 4: Incorporación de medidas para mejorar el estado de los ecosistemas

en forma integrada.

Apéndice IV EB 2016/118/R.11/Rev.1

17

44. Además, se detallan propuestas de actividades de fortalecimiento de capacidades y arreglos

organizativos. Incluye una propuesta de criterios de selección de proyectos, así como indicadores

específicos para MRN y CC. Por último, contiene una breve descripción de otras herramientas para la

integración de los temas de MRN y CC: (i) estudios específicos, (ii) generación de propuestas

diversificadas ambientalmente, (iii) premios o mecanismos de incentivos y (iv) las sinergias con otros

proyectos.

45. En la actualidad, el PROCANOR aún no ha comenzado a implementarse y aunque ha sido

diseñado para ser ejecutado en las provincias del NOA y NEA con alta vulnerabilidad ambiental,

incorpora de manera marginal en sus objetivos este tema. Sin embargo, las acciones dentro de los

diferentes Componentes han sido diseñadas en el marco de las políticas que el FIDA plantea hacia el

cuidado del medio ambiente, promoviendo la investigación adaptativa para tecnologías adecuadas a

las condiciones de los productores familiares, la diversificación de producción familiar que

actualmente realiza prácticas de monocultivo (por ej. en tabaco) por medio de la introducción de la

rotación con cultivos andinos, el apoyo a la certificación de la producción orgánica, la promoción de

actividades de procesamiento de pequeña escala, y la inclusión de medidas de prevención de efectos

negativos sobre el medio ambiente. Además se procura trabajar hacia el acceso a la tierra y otros

activos, previéndose el apoyo a la regularización de la tenencia de la tierra para los socios de las

organizaciones de productores.

Lecciones ambientales aprendidas de la ejecución del COSOP anterior

46. En el año 2010 se realizó la primera Evaluación del Programa del FIDA en el país, desde que

se iniciaron las operaciones de préstamo en 1988, concluyéndose que los proyectos financiados

hasta ese momento (PNEA, PRODERNEA, PRODERNOA, PRODERPA, PRODEAR), no incluyeron

componentes orientados específicamente al medio ambiente. Sin embargo, se reconoció que las

acciones apoyadas por los sub proyectos tuvieron algunos efectos positivos al lograr cambios en el

manejo de los recursos naturales, especialmente el manejo del agua y la utilización de insumos

contaminantes (fertilizantes químicos, insecticidas y herbicidas), un mejor manejo de pastizales en la

ganadería para disminuir la erosión del suelo y el fomento de la apicultura orgánica en las

comunidades indígenas del Chaco, aplicando normas que permiten la exportación de miel a la Unión

Europea.

47. Durante este periodo, en el año 2004 se plantea el documento sobre oportunidades

estratégicas nacionales (COSOP, en inglés), que tampoco incorpora dentro de sus objetivos

estratégicos el tema medio ambiental pero define cuatro objetivos, que contribuyen al manejo de los

recursos naturales y de cambio climático, como: i) la generación de ingresos mediante una amplia

gama de actividades; ii) el desarrollo de capital humano; iii) la creación de capacidades en el sector

público y iv) la interacción con los gobiernos provinciales. El COSOP, coincide además, con las

prioridades geográficas (NOA y NEA) que se establecieron hasta ese momento y que

fundamentalmente se basaban en el nivel de pobreza.

48. Para desarrollar una estrategia hacia la gestión de los recursos naturales y de cambio

climático, es necesario que la estrategia país abarque de forma explícita en sus objetivos a esta

temática. De esta forma, el diseño de los programas futuros tendrán que incorporar dentro de sus

componentes acciones específicas a ser implementadas y por otro lado, la generación de

presupuestos destinados a cumplir con estas acciones. La estrategia deberá ir alineada a las

orientaciones desde otros organismos nacionales e internacionales, con competencias en estos

temas, en la medida que es necesario pensar en articulaciones y coordinaciones interinstitucionales

para poder abordar situaciones que en general son muy complejas.

49. Si bien en la actualidad el PRODERI ha logrado crear una línea de financiamiento específica

para proyectos de cambio climático (ver Anexo 6 del Informe de supervisión del FIDA de enero de

2015), relacionados fundamentalmente con la gestión del agua, el mismo fue diseñado para tener

elementos de MRN en todos los proyectos presentados. Actualmente la integración de MRN en los

Apéndice IV EB 2016/118/R.11/Rev.1

18

proyectos del PRODERI es variable y depende en gran medida de la capacidad y el conocimiento de los

diversos actores involucrados en el diseño e implementación. Por otro lado, muchos de los proyectos

incluyen algunas medidas que abordan el MRN per se, pero no son reconocidos como tales.

50. Además, el concepto de "proyectos ambientalmente diferenciados", como se describe en el

diseño, no parece haber sido tenido en cuenta por el programa. Mientras que el diseño y el

documento de trabajo sobre MRN proponen una clasificación de estos proyectos diferenciados, el

PRODERI no utiliza el concepto como tal. En línea con y como parte del reconocimiento de las

buenas prácticas de MRN en general, el PRODERI debería introducir este concepto.

51. Para reorientar situaciones como la mencionada y prevenir situaciones en el futuro, las

supervisiones desde el FIDA deberán incluir especialistas en el tema que puedan garantizar

sugerencias hacia el cumplimiento de las acciones que se disponen en los programas. En este

sentido, los programas deberán desarrollar herramientas específicas, en materia de Asistencia

Técnica, Servicios Financieros, Capacitación, Fortalecimiento organizacional, etc. que deberán

aplicarse como tales.

52. Para futuros programas, además, es importante que se pueda avanzar en el desarrollo de un

sistema de control de calidad que utiliza una variedad de formularios y mecanismos de reporte.

Actualmente, en el PRODERI, algunos de los informes sobre el MRN son inadecuados, porque las

UEPs no tienen la capacidad necesaria para llenar los formularios, y los datos aún no se utilizan para

informar a los planes de desarrollo de capacidades. Esta situación hace que actualmente no sea

posible cuantificar los indicadores planteados en este sentido en el Marco Lógico.

53. Los PDT creados para cada una de las provincias participantes de PRODERI incluyen

referencias significativas de la gestión de los recursos naturales y el medio ambiente, pero no se

profundiza en cuáles son las acciones que deberían llevarse a cabo, ni cuáles son los organismos

responsables para ello. Algunos de los PDT también han incluido específicamente MRN en las listas

de prioridades para los proyectos, pero en general, no se ponen en práctica. Los PDT representan

una oportunidad para el desarrollo de propuestas de gestión de los recursos naturales y de cambio

climático, en la medida que enfocan el territorio desde una perspectiva macro y deberían contribuir a

la propuesta de acciones y herramientas necesarias específicas para cada lugar.

Oportunidades para aumentar los activos ambientales y la resiliencia al cambio climático

54. El Ministerio de Agroindustria tiene como prioridad establecer una política y estrategia

sectorial, para incentivar la gestión de los recursos naturales y la adaptación y mitigación del cambio

climático. Para esto deberá establecer metas y objetivos de mediano y largo plazo. Estos

lineamientos además, deberían estar en concordancia con las respectivas políticas y estrategias

nacionales, que están bajo el liderazgo del MAyDS.

55. En este marco, la futura cartera del FIDA podrá contar con la posibilidad de incorporar dentro

de las nuevas operaciones, la inclusión de objetivos, componentes, acciones y presupuestos

destinados a tomar las medidas necesarias para el trabajo con los recursos naturales y la adaptación

al cambio climático en el sector de la AF más empobrecida con la cual trabaja.

56. El FIDA dispone además, de una gama amplia de esfuerzos nacionales para el manejo de los

recursos naturales y el cambio climático que se realizan con recursos de la cooperación internacional,

fondos de préstamo y contrapartidas nacionales que apoyan de forma directa o de forma indirecta a

través del fortalecimiento del capital social y de la generación de diversos instrumentos de apoyo a la

producción, con los cuales podrá coordinar acciones en el territorio.

57. Existe además, una progresiva incorporación de la necesidad del cuidado del medio ambiente

y de los recursos naturales por parte de las organizaciones de la sociedad civil, en la medida que se

comienzan a percibir cada vez con mayor fuerza, las pérdidas o los esfuerzos necesarios para

producir frente a eventos climáticos como sequias e inundaciones, cada vez más importantes.

Apéndice IV EB 2016/118/R.11/Rev.1

19

D. Recomendaciones para mejorar la gestión de los recursos naturales y la

adaptación al cambio climático

Análisis de la orientación estratégica para el COSOP

58. Teniendo en cuenta la vulnerabilidad del país, en relación a la temática medioambiental, en

un contexto de creciente desertificación y ampliación de la frontera agrícola, la orientación del FIDA

en el país deberá trabajar de manera explícita y efectiva hacia:

a) el diseño de programas y proyectos que incorporen de forma transversal la gestión de los

recursos naturales y la adaptación y mitigación del cambio climático en todos sus

componentes. La estrategia de la cartera deberá atender los principales factores ambientales

que afectan al pequeño productor pobre: la desaparición, degradación y/o contaminación de

recursos como tierra y agua, esenciales para su supervivencia, su sustentabilidad y su

vulnerabilidad ante el cambio climático. Asimismo, deberá reducir los impactos que sus

actividades pudieran generar en el medio y recursos circundantes. Se priorizarán propuestas

que combinen beneficios ambientales con mejoras en los ingresos, el capital productivo o

reducción de riesgos, incluyendo planes de negocios vinculados a nichos de mercado de

productos ambientalmente amigables (productos orgánicos, de producción integrada, de

recolección con cuidado de su preservación, como en el caso de algunos hierbas medicinales,

etc.), con premios e incentivos para los mismas.

b) Incentivar la adopción de prácticas y tecnologías de producción sostenible y de recuperación

del capital natural en los procesos de producción de la AF.

c) El programa país tendrá que aumentar las actividades de fortalecimiento de capacidades

institucionales a nivel nacional y provincial y también de concientización, capacitación y

asistencia técnica en temas ambientales a nivel de los beneficiarios de los proyectos que

constituyen la creación de un capital social para la continuidad de estas prácticas a largo plazo.

d) Desarrollar sistemas de control de calidad, mejorando los mecanismos de información, que

permitan utilizar los sistemas de monitoreo y evaluación para identificar las problemáticas y

ajustar las respuestas.

e) Avanzar hacia la generación de sistemas de información que permitan la planificación y la toma

de decisiones a través de la generación y distribución de la información climática y pronósticos

a los actores de la AF.

f) Avanzar en la incorporación de la temática entre los actores de la AF y sus organizaciones

como una problemática a atender y resolver.

Las acciones propuestas

59. Acciones que podrían incorporarse en la estrategia del FIDA en Argentina incluyen las

siguientes:

a) Orientar al diseño de planes de negocios que sean ambientalmente sustentables a través de la

incorporación transversal de prácticas que preserven los recursos naturales. Para que esto

suceda es importante que los proyectos cumplan con las leyes y normativas locales y

contengan medidas para evitar o mitigar daños al medio ambiente y para mejorar el estado de

los recursos naturales. Los proyectos deberán adoptar una visión integral de los diferentes

usos, valores y restricciones vinculadas a los recursos de la comunidad entera.

b) Fortalecimiento de organizaciones en temas ambientales: es necesario que las organizaciones,

puedan incorporar la importancia del cuidado de los recursos naturales, de la incorporación de

prácticas para ello y de adaptarse a la variabilidad del clima. Para ello, se deberán orientar

planes de Asistencia Técnica y Capacitaciones con incorporación de contenidos específicos y

técnicos especialistas en la temática.

Apéndice IV EB 2016/118/R.11/Rev.1

20

c) Programas de sensibilización ambiental para todos los beneficiarios.

d) Fortalecer las capacidades institucionales de los organismos provinciales que trabajan en la

implementación de programas de desarrollo rural y reducción de la pobreza rural, para que

incorporen en forma efectiva las cuestiones de gestión de los recursos naturales y el CC.

Mecanismos de seguimiento y evaluación

60. En función de las orientaciones y acciones sugeridas, las misiones de diseño y seguimiento

de la cartera de programas y proyectos deberá incluir especialistas a cargo del tema medioambiental.

Esta situación se traslada a la integración de los grupos centrales a cargo de los Programas y de los

grupos provinciales, responsables de la ejecución en el territorio.

61. Las propuestas deberán ser evaluadas por los responsables ambientales que correspondan

en cada caso, quienes tendrán a su cargo la responsabilidad de generar los sistemas de selección y

clasificación de los proyectos de acuerdo a los criterios y parámetros establecidos en cada caso. Así

mismo, será necesario el desarrollo de un sistemas de indicadores que permita el monitoreo de las

acciones en el territorio y la verificación posterior del cumplimiento de las metas propuestas.

Apéndice V EB 2016/118/R.11/Rev.1

21

Country at a glance

Country Profile
1990 2000 2012 2014

World View
Population, total (millions) 32.73 37.06 42.10 42.98

Population growth (annual %) 1.43 1.11 1.05 1.03
Surface area (sq. km) (thousands) 2 780.4 2 780.4 2 780.4 2 780.4

Population density (people per sq. km of land area) 11.96 13.54 15.38 15.71

Poverty headcount ratio at national poverty lines (% of population)

Poverty headcount ratio at $1.90 a day (2011 PPP) (% of population) .. 5.7 1.63 ..

GNI, Atlas method (current US$) (billions) 103.87 275.54 549.87 579.22

GNI per capita, Atlas method (current US$) 3 170 7 440 13 060 13 480

GNI, PPP (current international $)

GNI per capita, PPP (current international $)

People
Income share held by lowest 20% .. 3.19 4.73 ..

Life expectancy at birth, total (years) 71.54 73.76 75.82 ..

Fertility rate, total (births per woman) 2.99 2.56 2.35 ..

Adolescent fertility rate (births per 1,000 women ages 15-19) 73.28 66.90 63.98 63.85

Contraceptive prevalence (% of women ages 15-49)

Births attended by skilled health staff (% of total) 98.20 ..

Mortality rate, under-5 (per 1,000) 27.60 20.20 13.80 12.90

Prevalence of underweight, weight for age (% of children under 5)

Immunization, measles (% of children ages 12-23 months) 93 91 94 95

Primary completion rate, both sexes (%) .. 99.04 110 ..

Gross enrolment ratio, primary, both sexes (%) 106.31 114.03 124 ..

Gross enrolment ratio, secondary, both sexes (%) 71.10 86.55 107 ..

Gross enrolment ratio, primary and secondary, gender parity index (GPI) .. 1.01 1.03 ..

Prevalence of HIV, total (% of population ages 15-49) 0.1 0.3 0.5 0.5

Enviroment
Forest area (sq. km) (thousands) 347.93 318.61 289.20 ..

Terrestrial and marine protected areas (% of total territorial area) 4.48 5.75 6.65 ..

Annual freshwater withdrawals, total (% of internal resources) 12.94 ..

Improved water source (% of population with access) 93.8 96.3 98.6 98.9

Improved sanitation facilities (% of population with access) 87.4 91.4 95.5 96.1

Urban population growth (annual %) 1.86 1.32 1.23 1.20

Energy use (kg of oil equivalent per capita) 1 407.70 1 661.66 1 906.05 ..

CO2 emissions (metric tons per capita) 3.44 3.81

Electric power consumption (kWh per capita) 1 299.55 2 078.29 2 954.61 ..

Economy
GDP at market prices (current US$) (billions) 141.35 284.20 604.38 537.66

GDP growth (annual %) -2.40 -0.79 0.80 0.45

Inflation, GDP deflator (annual %) 2076.79 1.04 18.67 29.34

Agriculture, value added (% of GDP) 8.12 5.05 6.70 8.31

Industry, value added (% of GDP) 36.02 28.06 29.79 28.76

Services, etc., value added (% of GDP) 55.85 66.88 63.51 62.93

Exports of goods and services (% of GDP) 10.36 10.99 15.48 14.79

Imports of goods and services (% of GDP) 4.63 11.64 13.72 14.49

Gross capital formation (% of GDP) 14.00 16.19 17.01 19.54

Revenue, excluding grants (% of GDP)

Cash surplus/deficit (% of GDP)

States and markets
Time required to start a business (days) 25 25

Domestic credit provided by financial sector (% of GDP)

Tax revenue (% of GDP)

Military expenditure (% of GDP) 1.37 1.15 0.75 0.79

Mobile cellular subscriptions (per 100 people) 0.04 17.58 156.56 158.74

Internet users (per 100 people) 0.00 7.04 55.80 64.70

High-technology exports (% of manufactured exports) .. 9.35 7.70 ..

Overall level of statistical capacity (scale 0 - 100) 85.56 83.33

Global links
Merchandise trade (% of GDP) 11.62 18.12 24.53 25.52

Net barter terms of trade index (2000 = 100) 63.56 100.00 134.51 ..

External debt stocks, total (DOD, current US$)

Total debt service (% of exports of goods, services and primary income)

Net migration 30 000 ..

Personal remittances, received (current US$) (millions) 28.50 86.34 575.89 502.08

Foreign direct investment, net inflows (BoP, current US$) (millions) 1 836.00 10 418.31 15 323.93 6 055.28

Net official development assistance and official aid received (current US$) (millions) 168.74 52.49 178.92 ..

Data from database: World Development Indicators
Last Updated: 12/22/2015

Apéndice VI EB 2016/118/R.11/Rev.1

22

Notas conceptuales

Programa de Desarrollo Caprino (PRODECA) - Nota Conceptual

A. Área posible de intervención y grupo objetivo

1. El Programa focalizará sus acciones en las provincias que se caracterizan por la

mayor presencia de pequeños establecimientos16 de productores familiares pobres

dedicados a la actividad caprina. Estos se encuentran principalmente en la zona norte del

país y son: Chaco, Santiago del Estero, Formosa y Córdoba. Podrán incluirse los

territorios rurales de otras provincias donde la producción caprina sea desarrollada por

agricultores familiares pobres en áreas marginadas, donde los animales se alimenten

principalmente en campos naturales, con bajo uso de tecnología y costo. La Provincia de

Neuquén no se incluye en el área del Programa visto que la mayoría de sus productores

caprinos manejan establecimientos mayores que el grupo objetivo del Programa.

2. Las agrupaciones de pequeños productores de la agricultura familiar avocados a la

actividad caprina, incluyendo a comunidades indígenas, se caracterizan por utilizar el

campo natural con rebaños de hasta 100 animales. Muchos de ellos viven en situación de

pobreza. Estos conformaran el grupo objetivo del Programa, al cual también se incluirán

los jóvenes, asalariados rurales y campesinos pobres sin tierra. Dentro del grupo

objetivo destaca la significativa proporción de la producción caprina desarrollada por

comunidades indígenas y la alta participación de mujeres en tareas productivas.

B. Justificación y racionalidad

3. Según datos del Instituto Nacional de Tecnología Agropecuaria (INTA), se estima

que hay más de 46.000 explotaciones dedicadas a la actividad caprina en el país. Se

trata de productores atomizados, con distinto tipo y tamaño de explotación, cantidad de

animales y diverso manejo. En general, la producción primaria viene realizada por

agricultores familiares de bajos recursos con hatos pequeños (34.705 establecimientos

tienen hatos con menos de 100 cabezas), en suelos de baja receptibilidad, cuya tierra se

encuentra degradada. La producción y transformación caprina se caracteriza por un alto

nivel de informalidad fiscal y sanitaria, es de carácter estacional, vinculada a periodos de

mayor oferta forrajera. Además, existen problemas de tenencia de la tierra. Sin

embargo, existe la oportunidad de fortalecer el sub-sector caprino dada su ventaja

comparativa de adaptación del número de animales a las circunstancias ambientales,

especialmente en situaciones de cambio climático.

4. A nivel general, se hace uso de infraestructura inadecuada para el desarrollo de la

actividad. Tampoco existe un adecuado conocimiento técnico, que sumado a la falta de

recursos de los pequeños agricultores deriva en detrimento de la rentabilidad de los

productos. Los servicios técnicos para apoyar a la producción son considerados

inadecuados, especialmente a nivel de la alimentación y la genética. Por otro lado, la

comercialización se lleva adelante con poco conocimiento y transparencia de precios y

mercados, principalmente de carácter informal en un contexto de falta de faena formal

autorizada y una cadena de frío precaria.

5. Las estrategia país del FIDA apunta a promover la diversificación de la producción

tradicional campesina, identificando nuevos productos que tengan claras oportunidades

de mercado, de valor agregado y ventajas competitivas, medio ambiente y adaptación al

cambio climático. Las fuertes limitaciones para el desarrollo de la producción caprina (y

derivados), a nivel de tanto los productores y sus organizaciones como la

comercialización y faena, ofrecen una oportunidad para focalizar las organizaciones de

pequeños productores caprinos con actividades especializadas para mejorar su entorno

operacional y sus capacidades productivos y comerciales. En FIDA cuenta con

16 Se considera la definición de establecimientos del SENASA, como la superficie de tierra contigua, aunque fuese atravesada por algún

accidente geográfico como arroyos, ríos u obras de infraestructura (caminos, rutas, ferrocarril, etc.); donde se realice cualquier tipo de
producción agropecuaria.

Apéndice VI EB 2016/118/R.11/Rev.1

23

experiencias positivas en el desarrollo de la cadena caprina en otros países, incluyendo a

Venezuela y Brasil. En Argentina, se ha demostrado que las organizaciones campesinas,

oportunamente apoyadas y fortalecidas, pueden desarrollar y sustentar acciones de

producción y acceso a mercados y además realizan un mejor uso de las inversiones

complementarias en infraestructura y servicios. En forma complementaria, el Programa

incluirá actividades para mejorar los servicios públicos para el sector caprino y las

interacciones con el sector privado.

6. El Programa brinda la oportunidad de capitalizar mecanismos, experiencias y

resultados del Programa País, mediante su aplicación a un sector particular, a fin de

promover y procurar la participación de los miembros más vulnerables de las

organizaciones y comunidades de dicho sector.

C. Objetivos del Programa

7. El objetivo del Programa será mejorar los ingresos de pequeños productores pobres

caprinos, mediante su inserción sostenible en cadenas de valor. Los objetivos específicos

son: (i) contribuir al desarrollo de las cadenas de valor caprina, reduciendo limitaciones

de información, de informalidad, sanitarias, de mercados, de recursos humanos,

servicios financieros y tecnologías apropiadas; (ii) organizaciones de productores (OP)

caprinos inclusivos con capacidades organizacionales de gestión y de acceso a servicios

públicos fortalecidos; y (iii) OP con acceso a servicios financieros apropiados y

sostenibles.

D. Apropiación, armonización y alineamiento

8. El Programa está alineado con las políticas nacionales y sectoriales plasmadas en

el Plan Belgrano lanzado por el Gobierno para reactivar el desarrollo social y productivo

en el Norte Grande con inversiones infraestructurales y de reducción de pobreza, y

también en el Plan Estratégico Agroalimentario y Agroindustrial Participativo y Federal

(PEA2), formulado para promover crecimiento económica con mayor valor agregado en

origen, en el marco de la sostenibilidad del medio ambiente y el desarrollo territorial.

9. La estrategia del Programa se enmarcará en la Ley para la Recuperación,

Fomento y Desarrollo de la Actividad Caprina Nº 26.141 y su decreto reglamentario.

Además, existen espacios de articulación y diálogo entre OP, instituciones públicos y

empresas privadas, como la Mesa Caprina Nacional y las mesas caprinas provinciales,

que beneficiaran la implementación del Programa.

E. Componentes y actividades

10. Componente 1: Fortalecimiento de cadenas de valor. El componente

mejorará el funcionamiento de las cadenas de valor del punto de vista de los servicios

para productores y los sistemas de venta y compra de productos caprinos. Se prevé la

capacitación de técnicos para asegurar la provisión de asistencia técnica y transferencia

de tecnologías adecuadas para mejorar los sistemas productivos, e investigación

aplicada con OP pequeños. Temas incluirán tecnologías de alimentación, reproductivas,

de tratamientos veterinarias, ecológicas y de adaptación al cambio climático. Los

técnicos capacitados serán privados (individuales, de las organizaciones y de ONGs) y de

servicios públicos como la Secretaría de Agricultura Familiar (SAF) y el INTA.

11. Adicionalmente, se prevé el fomento comercial a través de la promoción de

contratos entre productores y compradores, mejoras del sistema de difusión de precios

de cabras vivas, creación de sellos y certificaciones de origen y promoción de compras

públicas. Además, se cofinanciarán inversiones en infraestructura privada de faena y

transporte para asegurar la comercialización eficiente y formal consistente con

estándares sanitarios y calidad de los productos.

Apéndice VI EB 2016/118/R.11/Rev.1

24

12. Componente 2: Desarrollo organizacional, productivo y comercial. El

componente financiará proyectos integrales diseñados y ejecutados por las OP caprinos

con fines productivos, transformacionales y comerciales. Se incluirán actividades de

fortalecimiento organizacional de agrupaciones de productores en base a Diagnósticos

Rápidos Participativos, para la gestión conjunta de actividades de planificación, servicios

productivos, de manejo de recursos naturales comunes y de mercado relacionadas a la

cadena de valor, de manera sostenible económica, social y ambientalmente. Se incluirán

también otras actividades económicas complementarias con la actividad caprina en el

campo natural, como por ejemplo la apicultura y la producción de productos forestales

no madereros. Se promoverá la inclusión de mujeres, jóvenes y la participación de

población indígena, especialmente según sus ventajas comparativas, por ejemplo de las

mujeres en la producción de queso caprino. Las OP contratarán las capacitaciones y

asistencia técnica en temas organizativos, productivos, tecnológicos, de negociación y

acceso a mercados, incluidas compras públicas, y destinados a resolver problemas de

tenencia de tierra, incluyendo asesoramiento jurídico para diagnóstico y planificación de

soluciones.

13. Adicionalmente, los proyectos integrales incluirán el cofinanciamiento de

inversiones grupales para mejorar los servicios ofrecidos por las OP a sus socios (por

ejemplo infraestructura de agua, instalaciones para tratamiento veterinario y de acopio),

y intraprediales para aumentar la productividad, calidad y volúmenes de producción de

los socios (excepto animales, que serán financiados por crédito). Las OP cofinanciarán

las inversiones grupales con un mínimo de 10%, y las inversiones intraprediales con un

mínimo de 25%.

14. Componente 3: Desarrollo de servicios financieros. El objetivo de este

componente el desarrollo de servicios financieros sostenibles relevantes a las OP y

productores caprinos, y el acceso a los mismos. Se promoverá el acercamiento de OP a

entidades financieras y empresas comerciales de las cadenas caprinas para acceder a

productos financieros adecuados a la actividad caprina. Los productos pueden incluir

crédito para la compra de animales e inversiones productivas, crédito en especie, crédito

en forma animal con acompañamiento por instituciones especializadas, servicios de

depósitos para facilitar la venta de animales en tiempos de baja disponibilidad de forraje,

seguros de vida y de salud animal y fondos rotatorios para capital operativo. Los fondos

rotatorios serán administrados por las OP, y apoyados con asistencia técnica de las

Unidades de Ejecución Provinciales (UEPs) y créditos de la parte de instituciones

financieras. La ventaja de los fondos rotatorios por crédito será la sostenibilidad y la

posibilidad de acceder a fondeo mayor que a través de fondos donados a las OP.

15. Para promover el desarrollo de nuevos productos, la Unidad para el Cambio Rural

(UCAR) y las UEPs firmarán convenios de asistencia técnica con entidades financieras, y

en el caso de crédito en forma animal con entidades con experiencia en esta actividad.

16. Componente 4: Gestion del Programa. El componente incluirá el

fortalecimiento de las capacidades de las instituciones ejecutoras, especialmente las

UEPs, para poder acompañar la ejecución del Programa con servicios de calidad. Temas

de fortalecimiento incluirán la planificación de actividades con instituciones aliadas y OP,

rendiciones de cuentas por parte de las OP, servicios financieros incluyendo el manejo de

fondos rotatorios, seguimiento y evaluación, gestión de conocimientos incluyendo

análisis y difusión de experiencias.

F. Categoría ambiental y social preliminar

17. Las actividades del Programa se enmarcarán en un proceso participativo, que

ofrece visibilidad y transparencia en la planificación y ejecución de las intervenciones, sin

la realización de grandes obras. Además el Programa contribuirá a un manejo sostenible

de la ganadería menor, previniendo la realización de sobrepastoreo con la consecuente

erosión de suelos y degradación de los recursos vegetales (herbáceos, arbustivos o

arbóreos), especialmente en ecosistemas frágiles. Asimismo, para las actividades que

Apéndice VI EB 2016/118/R.11/Rev.1

25

contemplen infraestructura de pequeña escala (mataderos, salas de ordeñe o producción

de quesos, plantas de procesamiento de hilado, mataderos, entre otros) se analizará el

impacto ambiental y se implementarán medidas preventivas adecuadas (como por

ejemplo, gestión de residuos y efluentes).

18. Dadas las acciones consideradas, la clasificación ambiental preliminar del

Programa es B. Durante la formulación del mismo se analizarán los potenciales impactos

ambientales de las actividades según su ubicación específica, y se planificarán medidas

de mitigación.

G. Clasificación preliminar de riesgo climático

19. Los riesgos climáticos de las actividades del Programa se consideran medios,

considerando las proyecciones de aumentos de temperaturas en el NOA. Sin embargo, el

ganado caprino posee una buena capacidad de adaptación a ambientes que son

limitantes para otras especies, especialmente en términos de ajuste del tamaño de los

rebaños. Por eso, la cría tradicional caprina se desenvuelve generalmente en zonas

áridas y semiáridas. Las condiciones ambientales de estos sistemas productivos están

fuertemente regidas por los factores climáticos dominantes en la región. La ocurrencia

de fenómenos meteorológicos extremos como sequías y olas de calor que inciden sobre

la disponibilidad de pasturas y forrajes para la producción caprina, será mitigada

mediante prácticas productivas adaptadas, especialmente la reducción de rebaños en

tiempos de baja disponibilidad de forraje que será facilitada por servicios de extensión,

una mejor disponibilidad de agua, un mejor acceso al mercado y la disponibilidad de

servicios de depósitos financieros. Además, la gestión del agua y del campo natural

aumentará la resiliencia a la variabilidad climática de las poblaciones objetiva.

H. Costos y financiamiento

20. El Programa, con un periodo de ejecución de seis años, costará aproximadamente

USD 22 millones. El FIDA aportará aproximadamente USD 13,3 millones, una parte de

este monto posiblemente en forma de donación para promover la cooperación Sur-Sur y

triangular. El aporte nacional y provincial será de aproximadamente USD 7 millones y de

los beneficiarios USD 2 millones.

I. Organización y manejo

21. El Programa será implementado por la UCAR siguiendo los lineamientos del

Ministerio de Agroindustria, y a través de convenios de ejecución por las provincias

participantes. En cada provincia, la responsabilidad de ejecución será delegada a una

UEP, utilizando las unidades ya existentes.

J. Indicadores de monitoreo y evaluación

22. Para el uso de datos para el manejo del Programa, se seguirá los requisitos del FIDA

y del Gobierno Argentino en relación con la planificación y el seguimiento y evaluación de

las actividades. Las características generales de un sistema de planificación,

seguimiento, evaluación y gestión del conocimiento serán definidos durante la fase de

diseño, incluyendo objetivos, marco de indicadores, resultados, y su correspondiente

estrategia de evaluación. La base del sistema serán las OP participantes. Los datos del

sistema alimentarán la planificación anual y la gestión del conocimiento, conjuntamente

con la sistematización y análisis de las principales lecciones aprendidas.

23. Para la gestión del conocimiento, se establecerá también una cooperación con otras

iniciativas regionales que trabajan en la intensificación sostenible de sistemas de

producción caprinas en zonas áridas y semiáridas, especialmente en el Noroeste del

Brasil y en Venezuela.

Apéndice VI EB 2016/118/R.11/Rev.1

26

K. Escalamiento

24. El Programa tomará en cuenta las experiencias de proyectos caprinos, incluyendo los

financiados por otros programas ejecutados por la UCAR, para escalarlas. Además,

desarrollará sistemas escalables de alianzas productivas y comerciales entre productores

y el sector privado. El modelo de financiamiento contará con la participación de

entidades financieras que financiarán inversiones y capital de trabajo con sus propios

recursos. Además, existe mucho territorio en el Gran Norte que solamente se puede

utilizar de manera extensiva donde sistemas sostenibles caprinos pueden aportar mucho

al sustento de pequeños productores. A nivel regional, el Gran Chaco presenta un área

extensa de Argentina, Paraguay y Bolivia con características áridas y semi áridas, donde

las experiencias y planteamientos del Programa pueden ser aplicadas.

L. Dialogo de políticas

25. El Programa ofrece oportunidades concretas de aportar experiencias de ejecución

al proceso de evolución de las políticas públicas sobre el manejo de recursos naturales

comunes y la adaptación de sistemas productivos al cambio climático. El FIDA y la UCAR

trabajarán de manera coordinada para realizar estos aportes a fin de que el entorno

institucional, fiscal y jurídico sea favorable a los pequeños productores caprinos.

M. Riesgos

26. Los riesgos potenciales son: (i) resistencias a la introducción de nuevos sistemas de

producción y de comercialización, que serán reducidas por el planteamiento participativo

y un fuerte acompañamiento de las actividades con asistencia técnica; y (ii) dificultades

para cumplir con los fondos de contrapartida, que será mitigado a través de un

constante dialogo con las autoridades relevantes durante la formulación y ejecución del

Programa.

N. Próximos pasos

27. En base a la priorización por parte del Gobierno Argentino, el FIDA diseñará el

Programa a partir de mayo de 2016 con el objetivo de presentarlo a la Junta Ejecutiva

en diciembre de 2016.

A
p
é
n
d
ic

e
 V

I

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

]

2
7

Marco lógico

Jerarquía de objetivos Indicadores claves y metas al final del Programa Métodos de verificación
Resp. y

frecuencia
Supuestos

Fin: La reducción

sostenible de la pobreza
de productores caprinos

¶ 8.000 hogares han incrementado sus activos físicos, de los cuales
2.400 son indígenas [80%]

Encuesta de línea de base y de

terminación del Programa
(incluyendo encuesta RIMS)

UCAR, Inicio

y final del
Programa

Objetivo de desarrollo

Mejorar los ingresos de
pequeños productores
pobres caprinos,
mediante su inserción
sostenible en cadenas de
valor

¶ 260 organizaciones de productores (OP) ejecutan exitosamente sus
proyectos integrales, de las cuales 80 son indígenas [80%]

Alcance:
¶ 330 OP participan en el Programa, de las cuales 100 son indígenas
¶ 10.000 hogares (50.000 personas) reciben servicios del Programa, de

las cuales 3.000 hogares (15.000 personas) son indígenas (RIMS
1.8.2)

Evaluación final de cada
proyecto integral

Sistema de SyE del Programa

UEPs, cada
semestre

UEPs, cada
semestre

Estabilidad
económica

Continuo enfoque
en la AF en la
política nacional

Componente 1:

Fortalecimiento de
cadenas de valor

Resultado:

¶ 1 sello comercial caprino establecido
¶ Venta de cabras en las provincias participantes aumenta de xxx

cabezas por año a xxx cabezas
Productos:

250 técnicos capacitados, de los cuales 125 son privados y125 son
públicos, y 100 son mujeres

Sistema de SyE del Programa

Estadísticas Provinciales

Sistema de SyE del Programa

UCAR

UEPs, cada
año

UEPs, cada
semestre

Diagnóstico

adecuado de cada
situación
organizacional

Componente 2:

Fortalecimiento
organizacional y
desarrollo productivo y
comercial

Resultado:

¶ Probabilidad de sostenibilidad de los grupos comunitarios formados o
reforzados (RIMS 2.6.3)
- 330 proyectos integrales finalizados, de los cuales 100 son
indígenas
- 260 OP evaluados como fortalecidas, de las cuales 80 son indígenas

¶ Eficacia: productores que se benefician de un acceso a los mercados
mejorados (RIMS 2.4.1)

- XXX productores que venden sus cabras con el sello caprino

Productos:

¶ 330 OP formados o reforzados, de las cuales 100 son indígenas (RIMS
1.6.4)

¶ 260 OP con participación de mujeres en cargos directivos (RIMS 1.6.6)
[80%]

¶ 165 OP implicados en actividades de gestión de los riesgos climáticos,
gestión de recursos naturales o reducción de riesgos de desastre
(RIMS 1.6.11)

¶ 10.000 personas capacitadas en prácticas y tecnologías de producción
ganadera (RIMS 1.2.3)

¶ 1.000 personas capacitadas en postproducción, elaboración y
comercialización (RIMS 1.4.1)

¶ 500 pers. capacitadas en gestión de recursos naturales (RIMS 1.1.9)

Informes de resultados anuales

Sistema de rastreo de
desarrollo institucional

Informes de resultados anuales

Sistema de S&E del Programa

UEPs, cada
semestre

OPs, anual

UEPs, cada
semestre

OPs, anual

UEPs, cada
semestr

Evolución positiva
de los precios

Firma de los
convenios de
ejecución con los
Gobiernos
Provinciales en
tiempos
adecuados

A
p
é
n
d
ic

e
 V

I

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

]

2
8

Componente 3:

Desarrollo de servicios
financieros

Resultado:

¶ 3.000 personas tienen una cuenta de deposito

¶ 2.000 personas cuentan con seguro animal

¶ 50 fondos rotatorios gestionados eficientemente por igual número de

OPs

¶ 50 OPs acceden a capital de trabajo por medio de instituciones

financieras

Productos:

¶ 10.000 personas capacitadas en servicios financieros (RIMS 1.3.12)
¶ Xxx personas de entidades financieras formadas (RIMS 1.3.5)

Informes de resultados anuales

Informes de fondos rotatorios

Informes de resultados anuales

Sistema de S&E del Programa

OPs, anual

OPs, anual

OPs, anual

UCAR, semi-
anualmente

Apéndice VI EB 2016/118/R.11/Rev.1

29

Programa para los pueblos originarios - Nota Conceptual

A. Área posible de intervención y grupo objetivo

1. A pesar la recuperación económica y social de la última década en Argentina (2003-

2013), las regiones Noroeste y Nordeste todavía muestran asimetrías territoriales

acentuadas en términos de desarrollo, presentando departamentos en situaciones muy

desfavorables que coinciden con la localización geográfica de los pueblos originarios.

2. Si bien la consistencia real de población perteneciente a estos pueblos es difícil de

determinar, debido a un prolongado proceso de invisibilidad y falta de datos estadísticos

confiables, según un censo del INDEC de 2010 se estima que aproximadamente un total

de 935 mil personas pertenecerían a pueblos originarios en el país, equivalente al 2,4%

de la población total del país. El Programa focalizará sus acciones en este grupo objetivo,

en las provincias que según el Instituto Nacional de Asuntos Indígenas (INAI) concentran

la mayor cantidad de personas que se autodefinen como indígenas: Salta, Jujuy,

Formosa, Chaco, Chubut, Neuquén, Río Negro y Santa Fe.

B. Justificación y racionalidad

3. Muchos de los pueblos originarios mantienen sus tradiciones culturales (formas de

organización sociopolítica y productiva, lengua y religión). Los índices de pobreza y de

marginación social son muy elevados entre la población indígena: la tasa de

analfabetismo, desde 10 años o más es del 9,1% y supera en tres veces y media la tasa

nacional y el 78,2 % de la población de 15 años o más tiene como máximo nivel de

instrucción alcanzado el secundario incompleto, mientras que a nivel nacional esta tasa

es de 66,8%. La situación socio sanitaria de los pueblos indígenas del país tiene

indicadores alarmantes en las tasas de mortalidad infantil, enfermedades infecto –

contagiosas (HIV-SIDA; TBC, cólera, chagas, etc.) y desnutrición. La principal causa de

estos indicadores es la inaccesibilidad a los servicios básicos de salud (por razones de

aislamiento geográfico) sumado a la precariedad de la infraestructura y a la escasez de

insumos y de personal para la atención básica.

4. Los programas financiados por el FIDA incluyeron actividades para mejorar los

ingresos y los servicios básicos en unas comunidades indígenas. En general, estas

intervenciones fueron exitosas, especialmente en términos de introducción de

actividades de generación de ingresos y en inversiones en infraestructura básica,

principalmente agua. La eficiencia de las intervenciones fue generalmente alta,

alcanzando una gran cantidad de familias. Sin embargo, estas experiencias han

denotado la necesidad de asistencia técnica adecuada para un periodo suficientemente

largo que haga posible asegurar la apropiación y buen uso de las infraestructuras y un

manejo sostenible de los negocios apoyados. Esta asistencia técnica debería también

atender a cuestiones relacionadas con la distribución de los beneficios en las

comunidades para lograr una aceptación amplia sin conflictos.

5. Durante las misiones de supervisión de la cartera en ejecución en curso, se ha

constatado la ausencia de dificultades mayores para focalizar y seleccionar a las

organizaciones y comunidades indígenas, aun aquellas que por su aislamiento geográfico

quedan sistemáticamente fuera de los radios de acción de programas públicos. Sin

embargo, existe aún la necesidad de profundizar en el trabajo desarrollado para que la

participación de los miembros más vulnerables de las organizaciones y comunidades

indígenas se produzca plenamente, avanzando en la adecuación de los instrumentos

utilizados en las diferentes situaciones encontradas.

6. Si bien se reconoce la continuidad de los esfuerzos hacia la generación de

capacidades y de materiales específicos de trabajo y la articulación entre los equipos

técnicos centrales del Programa País con los equipos técnicos provinciales (que muchas

veces reúnen a varias instituciones públicas), es necesario avanzar en la formación de

equipos técnicos multidisciplinarios a nivel provincial que integren diferentes miradas a la

hora de formular y ejecutar los sub-proyectos en el territorio. El esquema de trabajo

Apéndice VI EB 2016/118/R.11/Rev.1

30

articulado que provee la Unidad para el Cambio Rural (UCAR) conjuntamente con la

experiencia en otros países y los instrumentos de los programas FIDA brindan la

oportunidad para encontrar y adaptar soluciones a los problemas que aquejan buena

parte de las comunidades indígenas que habitan en zonas rurales.

C. Objetivos del Programa

7. El objetivo del Programa será contribuir a la mejora de ingresos de las familias

pobres de los pueblos originarios dentro del área de intervención. Los objetivos

específicos son: i) población indígena con capacidades organizacionales de acceso a

servicios sociales y de asistencia jurídica, de manejo adecuado de sus recursos naturales

y sistemas productivos y ii) comunidades originarias que desarrollan actividades

productivas agrícolas y no-agrícolas, que utilizan activos productivos para incrementar

su seguridad alimentaria, adaptadas al cambio climático, con acceso a asistencia técnica

adecuada a sus necesidades y a servicios financieros apropiados.

D. Apropiación, armonización y alineamiento

8. Los objetivos del Programa están alineados con los objetivos del nuevo Gobierno

Argentino de intervenir en lugares donde existe hambre, desnutrición y altas tasas de

mortalidad infantil y materna, en particular con las propuestas específicas de Pobreza

Cero del Plan Belgrano, que prioriza el desarrollo social, productivo y de infraestructura

orientado al crecimiento y la igualdad de condiciones y oportunidades para diez

provincias del norte argentino (Salta, Jujuy, Tucumán, La Rioja, Catamarca, Misiones,

Corrientes, Chaco, Formosa y Santiago del Estero).

9. Por otro lado, desde la Unidad para el Cambio Rural (UCAR) se ha venido

promoviendo y e implementando una estrategia de trabajo en base a la inclusión y

equidad, con un abordaje de las problemáticas sociales como componentes transversales

y no como ejes aislados a cargo exclusivo de especialistas. De esta forma, el Programa

País cuenta con capacidades concretas en términos de formulación e implementación de

proyectos integrales, que han permitido la aplicación de estrategias de trabajo

específicas con pueblos originarios. Como resultado, las intervenciones han adoptado

medidas para que este grupo objetivo, pueda participar y beneficiarse de las actividades

del Programa.

10. El Programa para los Pueblos Originarios brinda la oportunidad de capitalizar dichas

capacidades y avances; integrar los equipos provinciales con especialidades específicas

para estas intervenciones, afinar los instrumentos concretos utilizados y profundizar la

coordinación interinstitucional que permita garantizar la calidad del acompañamiento

técnico en terreno, así como su ejecución conjunta con inversiones adicionales de otros

programas y otros donantes.

E. Componentes y actividades

11. Los componentes del Programa, que serán implementados siguiendo los

“Lineamientos y procedimientos para pueblos indígenas” de la UCAR, son los siguientes:

12. Componente 1: Fortalecimiento y desarrollo comunitario indígena. El objetivo

del componente es la creación de capital social para permitir a las comunidades

originarias y los grupos productivos identificar, gestionar y ejecutar inversiones

productivas sostenibles que estas sean adecuadamente representados por sus

autoridades, y alcancen altos niveles de empoderamiento. Para llevar adelante las

actividades del componente, se elaboraran Planes de Fortalecimiento y Desarrollo

Comunitario (PFDC) participativos, que integrarán actividades para fortalecer las

organizaciones y sus capacidades de gestión, asistencia técnica para fortalecer las

familias de los pueblos originarios en general (por ejemplo, de nutrición y de educación

financiera), asistencia técnica para desarrollo con identidad y cultura, y pequeñas

inversiones en infraestructura social comunitaria, además de recursos destinados a

Apéndice VI EB 2016/118/R.11/Rev.1

31

resolver problemas de tenencia de tierra, actividades de regularización de la situación

dominial y fundiaria, incluyendo asesoramiento jurídico para diagnóstico y planificación

de soluciones. Además, se ofrecerán becas a líderes jóvenes de pueblos originarios para

participar de cursos de liderazgo comunitario, y se promoverá la participación de los
pueblos originarios en foros consultativos del desarrollo territorial, como las mesas de

desarrollo sectoriales o territoriales.

13. Componente 2: Desarrollo productivo y comercial. Se apoyará el desarrollo de

actividades productivas que beneficien a redes de comunidades, por ejemplo a través del

turismo comunitario, a comunidades enteras, por ejemplo a través de proyectos de agua

y manejo de campo natural de propiedad común, y a grupos productivos en las

comunidades participantes. Se financiaran mejoras de las actividades agrícolas

comunitarias aplicando instrumentos de desarrollo productivo y comercial probados,

adecuados a las características de las diferentes comunidades indígenas y

ambientalmente sostenible. Los servicios de asistencia técnica tendrán un enfoque en el

manejo de negocios y la sostenibilidad de las actividades. Se buscaran acuerdos

específicos con organismos no gubernamentales especializados para asegurar la calidad

de la asistencia técnica, en los casos que se considere pertinente. Se pondrá énfasis en

el acceso a mercados e incluirán servicios y apoyo para la adaptación al cambio

climático. Las inversiones podrían también incluir infraestructura básica, especialmente

de agua. Se considerarán incentivos específicos para las actividades económicas de

jóvenes y mujeres.

14. Componente 3: Ejecución y fortalecimiento de las capacidades provinciales.

El componente incluye las actividades de coordinación de la ejecución, con enfoque en la

capacitación intensiva de las Unidades de Ejecución Provinciales (UEPs) y sus técnicos,

para lograr una implementación eficaz del Programa. Asimismo, se apuntará a aumentar

las capacidades institucionales para ofrecer servicios públicos de calidad y adecuación a

las características de cada uno de los grupos originarios en las diferentes provincias.

Asimismo, recursos serán previstos en el componente para profundizar la coordinación y

formación de equipos interdisciplinarios, que integren diferentes miradas a la hora de

formular y acompañar los proyectos en terreno, incluyendo la colaboración con ONGs. Se

integrarán al sistema de seguimiento y evaluación algunos indicadores específicos para

la situación indígena (como por ejemplo la desnutrición), y se compartirá la información

con las unidades estadísticas a nivel central y provincial.

F. Categoría ambiental y social preliminar

15. Gracias a la generación de impactos sociales positivos y riesgos ambientales

mínimos, se considera que las inversiones propuestas por el Programa contemplan

actividades para asegurar un desarrollo sostenible a largo plazo; las principales son las

siguientes: a) infraestructura y equipamiento de pequeña escala; b) asesoramiento

técnico y legal para resolver problemas de tenencia de tierra; c) acompañamiento de

asistencia técnica especializada y capacitación para fortalecer capacidades de gestión, de

organización y técnicas, incluidas aquellas relacionadas a la conservación del medio

ambiente y recursos naturales; d) promoción de modelos de producción basados en el

uso de métodos orgánicos y prácticas de producción y conservación de los recursos

naturales. Además, tratándose de un Programa dirigido a comunidades indígenas, con un

acentuado énfasis en procesos participativos y transparentes, se promoverá el control

social en la planificación e implementación de inversiones. En caso de prever algún

efecto negativo de carácter ambiental, serán contempladas acciones y cobertura de

costos de mitigación. Por lo anterior, se considera que el Programa será clasificado en la

categoría “B”, no requiriéndose una Evaluación de Impacto Ambiental.

Apéndice VI EB 2016/118/R.11/Rev.1

32

G. Clasificación preliminar de riesgo climático

16. Los factores o riesgos climáticos que pueden afectar las actividades del Programa se

consideran medios, considerando que los pueblos originarios son particularmente

expuestos a los efectos del cambio climático, especialmente con actividades productivas.

Los riesgos asociados a bajos volúmenes de producción y la calidad de los productos por

variaciones climáticas serán minimizados con la trasferencia de tecnologías menos

sensibles a estas. Aquellos asociados a bajos niveles pluviométricos serán minimizados

mediante el financiamiento de infraestructura de riego y almacenamiento de agua como

parte de la infraestructura social comunitaria prevista. Asimismo, el Programa podría

financiar un sistema de información y de previsión climática y, el apoyo para la

contratación de seguros contra el riesgo climático.

H. Costos y financiamiento

17. El costo total del Programa, con un periodo de ejecución de siete años, podría

ubicarse en USD 30 millones. El El FIDA podría aportar un préstamo de

aproximadamente USD 13 millones, el Gobierno nacional y provincial aproximadamente

USD 10 millones, los beneficiarios aproximadamente USD 1 millón, y el resto serían

fondos y de otros financiadores externos a identificar, posiblemente para las inversiones

de infraestructura. Alternativamente, el programa podría ser financiado totalmente por

fuentes Argentinos, con el acompañamiento del FIDA financiado por el mecanismo de

asistencia técnica reembolsable.

I. Organización y manejo

18. El Programa será implementado siguiendo los lineamientos del Ministerio de

Agroindustria, por la Unidad para el Cambio Rural (UCAR), que transferirá la

responsabilidad de ejecución en el terreno a las provincias interesadas. En cada provincia

participante, la responsabilidad de ejecución será delegada a una unidad de ejecución

provincial, utilizando las unidades ya existentes. Las UEPs trabajarán en coordinación

con los ministerios provinciales responsables del desarrollo social.

19. Para asegurar un acompañamiento solido a las comunidades involucradas, la

duración prevista del Programa es de aproximadamente siete años.

J. Indicadores de monitoreo y evaluación

20. El Programa seguirá los requisitos del FIDA y del Gobierno Argentino en relación con

el diseño, seguimiento y evaluación de programas y proyectos públicos. Las

características generales de un sistema de planificación, seguimiento, evaluación y

gestión del conocimiento serán definidos durante la fase de diseño, incluyendo objetivos,

marco de indicadores, resultados, y su correspondiente estrategia de evaluación. La base

del sistema serán las organizaciones de productores participantes. Los insumos que

serán generados por el sistema alimentarán la gestión del conocimiento, conjuntamente

con la sistematización y análisis de las principales lecciones aprendidas.

K. Escalamiento

21. El Programa tomará en cuenta las experiencias de proyectos indígenas ya

financiados por otros programas ejecutados por la UCAR para escalarlas. Además,
desarrollará acciones y planteamientos escalables de inversiones productivas en pueblos

originarios. La población indígena Argentina es vasta, y existen muchas comunidades en

el Gran Norte y también en la Patagonia con potencial sólido de aumento de la

autosuficiencia y la comercialización de la producción excedente. A nivel regional, las

experiencias y planteamientos del Programa pueden ser aplicadas en Bolivia, Paraguay y

Brasil, que cuentan con grandes poblaciones indígenas con características similares.

Apéndice VI EB 2016/118/R.11/Rev.1

33

L. Riesgos

22. Los riesgos potenciales son: (i) dificultades de coordinación interinstitucional para la

creación de equipos interdisciplinarios y (ii) dificultades para cumplir con los fondos de

contrapartida. Dichos riesgos, serán mitigados a través de esfuerzos de movilización de

recursos externos y un constante dialogo político con las autoridades relevantes durante

la formulación y ejecución del Programa.

M. Próximos pasos

23. La decisión de avanzar en el desarrollo de esta operación está vinculada a la

confirmación de la priorización por parte del Gobierno Argentino y del avance y logros de

resultados de la implementación del Programa País: PRODEAR, PRODERI, PROCANOR y

eventualmente del Programa caprino, cuyo desarrollo y aprobación están previstos

durante el ciclo de asignación de recursos 2016-2018.

A
p
é
n
d
ic

e
 V

I

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

3
4

Marco lógico

Jerarquía de objetivos Indicadores claves y metas al final del Programa Métodos de verificación
Responsabilidad

y frecuencia
Supuestos

Fin

Contribuir a la reducción
sostenible de la pobreza
de los pueblos originarios

¶ 10.900 hogares indígenas han incrementado sus activos físicos

¶ La incidencia de malnutrición crónica en las comunidades
participantes baja de xxx% a xxx%

Evaluación del Programa

basada en línea de base y de
terminación (incluyendo
encuesta RIMS)

UCAR, Inicio y
final del Programa

Continuo enfoque

en el desarrollo de
las provincias con
.

Objetivo de desarrollo

Contribuir a la mejora de
ingresos de las familias
pobres de los pueblos
originarios dentro del
área de intervención

¶ 270 organizaciones de productores (OPs) indígenas ejecutan
exitosamente sus proyectos integrales comunitarios

Alcance:
¶ 340 OP indígenas participan en el Programa
¶ 13.600 hogares indígenas (68.000 personas) reciben servicios del

Programa (RIMS 1.8.2)

Evaluación de terminación del
Programa

Sistema de S&E del Programa

UCAR, final del
Programa

UCAR, semi-
anualmente

Estabilidad
económica

Continuo enfoque
en la AF en la
política nacional

Componente 1:

Fortalecimiento y
desarrollo comunitario
indígena

Resultado:

¶ Probabilidad de sostenibilidad de los grupos comunitarios formados
o reforzados (RIMS 2.6.3)

- 270 proyectos integrales finalizados
- 270 OP indígenas evaluados como fortalecidas

Productos:
¶ 340 grupos de la comunidad formados o reforzados (RIMS 1.6.4)
¶ xxx grupos de la comunidad con participación de mujeres en cargos

directivos (RIMS 1.6.6)
¶ xxx grupos implicados en actividades de gestión de los riesgos

climáticos, gestión de los recursos naturales o reducción de riesgos
de desastre (RIMS 1.6.11)

Sistema de rastreo de
desarrollo institucional

Documentación de la UCAR

Calificación del personal de la
UCAR

UCAR, semi-
anualmente

UCAR, semi-
anualmente

Diagnóstico

adecuado de cada
situación
organizacional

Componente 2:
Desarrollo productivo y
comercial

Resultado:
¶ Eficacia: productores que se benefician de un acceso a los mercados

mejorado (RIMS 2.4.1)
- Xxx productores tienen contratos o acuerdos de venta con

compradores
- Xxx productores han aumentado la cantidad de productos

comercializados
- 3 redes de comunidades indígenas operacionales

Productos:

¶ Xxx personas capacitadas en prácticas y tecnologías de producción
agrícola (RIMS 1.2.2)

¶ Xxx personas capacitadas en prácticas y tecnologías de producción
ganadera (RIMS 1.2.3)

¶ Xxx personas capacitadas en postproducción, elaboración y
comercialización (RIMS 1.4.1)

¶ Xxx personas capacitadas en gestión de recursos naturales (RIMS
1.1.9)

Estadísticas nacionales y
provinciales (censo agrícola,
registro de la agricultura
familiar,…)

Sistema de S&E del Programa

UCAR, semi-
anualmente

Evolución positiva
de los precios

Firma de los
convenios de
ejecución con los
Gobiernos
Provinciales en
tiempos
adecuados

Apéndice VI EB 2016/118/R.11/Rev.1

35

Programa de Construcción y Fortalecimiento para el Desarrollo

Rural - Nota Conceptual

A. Área posible de intervención y grupo objetivo

1. El Programa focalizará sus acciones en las provincias del Gran Norte Argentino

(NOA y NEA) y en los territorios rurales de otras provincias en los que exista alta

concentración o “bolsones” de pobreza. Tentativamente se ejecutará en aquellas

provincias con (i) mayor incidencia de la población rural pobre, e (ii) interés en

establecer capacidades y sistemas fuertes que se trasformarán en servicios eficaces para

la ejecución de programas provinciales de combate a la pobreza rural.

2. El grupo objetivo estará conformado por pequeños productores de la agricultura

familiar que se encuentran en condiciones de pobreza, la población indígena pobre y los

campesinos sin tierra, incluidos asalariados rurales. Dentro del grupo objetivo, se

prestará atención particular a la focalización de mujeres y jóvenes.

B. Justificación y racionalidad

3. Los programas del FIDA han aportado al establecimiento de mecanismos y

políticas de desarrollo para la reducción de la pobreza rural como también al

fortalecimiento institucional público y de las organizaciones rurales. Si bien se han

realizado grandes avances, las acciones del PRODEAR y del PRODERI cubren solamente

parte de las oportunidades, observándose en particular la oportunidad de aumentar el

alcance de dichos mecanismos, mediante herramientas, planes y proyectos de mejor

calidad y sostenibilidad, así como de profundizar en políticas e instituciones consolidadas

a nivel provincial y central.

4. Las lecciones aprendidas por el FIDA en Argentina indican que hoy en día, es

posible mejorar la calidad de los instrumentos y actividades de los proyectos de

desarrollo rural mediante el fortalecimiento de las capacidades de intervención,

especialmente a nivel provincial, así como a través de una mayor institucionalidad

provincial del desarrollo rural que a su vez promocione instancias participativas y la

creación de redes de productores. Este proceso puede incluir la consolidación en

instituciones especializadas, como en el caso de Corrientes. De esta manera, se

aumentaría la efectividad y eficiencia de las políticas sociales, redistributivas y de

estímulo a la agricultura familiar, valorizando los cambios institucionales y de gestión de

recursos financieros para el desarrollo.

5. La propuesta se apoya en la evaluación positiva que tanto el Gobierno Argentino

como las organizaciones de productores (OP) del PRODEAR y PRODERPA realizan sobre

las principales ventajas comparativas del FIDA en el país. Estas son: (i) rigurosidad en la

focalización de beneficiarios en cuanto al “perfil” de población rural pobre o vulnerable;

(ii) énfasis en la creación de capital social y humano mediante formación y capacitación;

(iii) intervención en aquellas provincias y territorios con altos índices de pobreza rural y

mayor debilidad institucional en cuanto a prestación de servicios y bienes públicos; (iv)

flexibilidad en gestión y orientación de acciones; y (v) variedad y versatilidad de

instrumentos que permiten atender diferentes demandas de beneficiarios organizados.

6. Los programas financiados por el FIDA permiten construir capacidades humanas y

sociales, desarrollar organizaciones de pequeños agricultores familiares, redes de ellas,

plataformas de servicios e inversiones no–reembolsables, que son complementarias y

articuladas con inversiones públicas en infraestructura (uso y manejo del agua para

riego, caminos rurales, electrificación y telecomunicaciones). Los instrumentos de los

programas permiten organizar la población para hacer un mejor uso de inversiones en

infraestructura y servicios.

Apéndice VI EB 2016/118/R.11/Rev.1

36

A
p
é
n
d
ic

e
 V

I

[E
B
 1

1
8
/…

/R
.R

..]

C. Objetivos del Programa

7. El objetivo del Programa será contribuir a la mejora de ingresos de las familias

pobres rurales de manera sostenible por medio de intervenciones efectivas y eficientes

de los Gobiernos Provinciales. Los objetivos específicos son: i) OP (incluyendo población

indígena, campesinos sin tierra y asalariados rurales) con capacidades organizacionales

consolidadas para el manejo adecuado de sus recursos naturales y sistemas productivos,

acceso a políticas y programas públicos y participación en procesos de desarrollo y de

decisión a nivel provincial; ii) OP que utilizan activos productivos para incrementar su

seguridad alimentaria, adaptadas al cambio climático, agregan valor a su producción que

comercializan de manera sostenible, y que acceden a servicios financieros y asistencia

técnica apropiados; y iii) capacidades de ejecución provinciales sólidas y estables para el

desarrollo rural y la reducción de la pobreza.

D. Apropiación, armonización y alineamiento

8. Los objetivos del Programa están alineados con los objetivos del nuevo gobierno

argentino de intervenir en lugares donde existe hambre, desnutrición y altas tasas de

mortalidad infantil y materna, en particular con las propuestas específicas de Pobreza

Cero del Plan Belgrano, que prioriza el desarrollo social, productivo e infraestructural

orientado al crecimiento y la igualdad de condiciones y oportunidades para diez

provincias del norte argentino (Salta, Jujuy, Tucumán, La Rioja, Catamarca, Misiones,

Corrientes, Chaco, Formosa y Santiago del Estero). Asimismo, gracias a que se dará

continuidad al esquema de manejo articulado de varios proyectos y programas de

desarrollo rural de otros donantes, mediante la Unidad para el Cambio Rural (UCAR), el

Programa será parte instrumental de las políticas públicas de apoyo a la agricultura

familiar, y será ejecutado juntamente con inversiones adicionales de otros programas,

apuntando a un abanico integrado para el desarrollo rural.

9. Adicionales oportunidades de cofinanciamiento para financiar las actividades del

Programa serán identificadas por FIDA juntamente con el Gobierno Argentino. Fondos

complementarios a la asignación del FIDA, incluyendo la cofinanciación de fondos de

otras fuentes serán movilizados por el FIDA, además de préstamos de otros organismos

multilaterales de financiamiento y posiblemente del sector privado.

E. Componentes y actividades

10. Componente 1: Fortalecimiento de organizaciones de productores. A partir

de las acciones y actividades del programa país actual, se aplicaran herramientas

validadas, mejoradas y adaptadas a las realidades locales. El componente fortalecerá a

las organizaciones de productores para que gestionen actividades en común

(productivas, comerciales y de manejo de recursos naturales), logren acceder con mayor

efectividad a políticas públicas y además impulsen la creación de mesas de desarrollo

rural como espacios de diálogo sobre políticas de desarrollo, propicios para propuestas e

innovaciones en los proyectos y de esta forma incrementen su participación en el dialogo

sobre políticas a nivel local. Asimismo, las organizaciones serán fortificadas en sus

capacidades de gestión, desarrollo que facilitará la conformación de redes de

organizaciones.

11. Componente 2: Desarrollo productivo y acceso a mercados. Se aplicaran

instrumentos de desarrollo productivo y comercial exitosos, validados por Programas

precedentes, debidamente ajustados y mejorados, con especial atención a la

sostenibilidad y consolidación. De esta forma se incrementará la seguridad alimentaria y

la generación de ingresos agrícolas y no-agrícolas. Esto implica el diseño y

financiamiento de proyectos integrales asegurando la calidad de los servicios de

asistencia técnica, con un enfoque en la capacitación de las OP, el manejo de los

negocios, y la sostenibilidad de las actividades de las OP. El monto para inversiones se

complementará con otras fuentes de financiamiento, en la medida de lo posible

provenientes del sistema financiero argentino formal. Además, las OP cofinanciarán las

Apéndice VI EB 2016/118/R.11/Rev.1

37

A
p
é
n
d
ic

e
 V

I

[E
B
 1

1
8
/…

/R
.R

..]

inversiones grupales con un mínimo de 10%, y las inversiones intraprediales con un

mínimo de 25%. Se pondrá énfasis en el acceso a mercados e incluirán servicios y apoyo

para la adaptación al cambio climático. Se considerarán incentivos específicos para las

actividades económicas de jóvenes y mujeres.

12. Componente 3: Ejecución y fortalecimiento de las capacidades

provinciales. El componente incluye las actividades de coordinación de la ejecución, con

enfoque en el desarrollo de las capacidades de gestión de las instituciones provinciales, a

partir de su fortalecimiento para diseñar y aplicar políticas diferenciadas, e instrumentos

validados para el apoyo eficaz a la población pobre. Actividades de mejora serán

introducidas y financiadas en los siguiente aspectos: (i) búsqueda de mecanismos

institucionales para la negociación y aprobación rápida de los convenios entre el

gobierno nacional y las administraciones de las provincias; (ii) comunicación de los

instrumentos de las políticas públicas a la población objetivo de manera de llegar con la

oferta de servicios; (iii) creación de un sistema de selección de las OP participantes, en

base a pobreza, oportunidades y compromiso de los socios; y (iv) establecimiento de un

sistema de seguimiento y evaluación diseñado para validar y especialmente visibilizar las

diferencias de calidad de las intervenciones y seguimiento del nivel de desarrollo de las

OP participantes. El Programa dispondrá de recursos para el acompañamiento en la

evolución institucional de los servicios prestados por las instituciones provinciales, el

seguimiento y evaluación de resultados y la gestión del conocimiento emergente de las

lecciones aprendidas en los territorios.

F. Categoría ambiental y social preliminar

13. De manera preliminar, la clasificación ambiental del Programa se encuentra bajo

la categoría B, considerando que, de acuerdo a las características del Programa, las

acciones y actividades propuestas en dos de los componentes se concentran

mayormente en la construcción y fortalecimiento de capacidades tanto de organizaciones

de productores como de unidades de ejecución provinciales, que generaran impactos

sociales positivos. Adicionalmente se prevén bajos impactos negativos relacionados con

las inversiones, que incluyen: a) inversiones en infraestructura y equipamiento de

pequeña escala, a través de organizaciones de beneficiarios, con acompañamiento de

asistencia técnica y capacitación; b) incremento de la disponibilidad de alimentos e

ingresos de los agricultores familiares basados en sistemas de producción sostenibles;

c) promoción de modelos de producción sostenible y conservación de los recursos

naturales; d) aplicación de técnicas de participación y valoración del conocimiento local,

considerando las características específicas de los diferentes beneficiarios (indígenas,

campesinos sin tierra, jóvenes, mujeres y asalariados rurales); y e) según la

metodología institucional de la UCAR, la inclusión de medidas de mitigación si fuese

necesario, con integración de costos correspondientes. Por tanto, no se prevé la

necesidad de llevar adelante estudios ambientales específicos.

G. Clasificación preliminar de riesgo climático

14. Los riesgos de carácter climático de las actividades propuestas por el Programa,

se consideran bajos. El área del Programa se caracteriza por bajos niveles

pluviométricos, que podrían afectar los volúmenes de producción y la calidad de los

productos. Para minimizarlos, el Programa prevé: i) financiar infraestructura de riego y

almacenamiento de agua en el marco de los proyectos integrales, lo que reduciría los

efectos del cambio climático; ii) hacer uso de prácticas agro-ecológicas que reducen los

riesgos de los efectos del cambio climático, incluyendo el uso de semillas adaptadas a

condiciones de sequía, prácticas de conservación de suelos, cultivos múltiples y en

algunos casos orgánicos; y iii) posiblemente la implementación de un sistema de seguros

agrícolas, así como investigación adaptativa para identificar tecnologías adecuadas a las

condiciones con cambio climático.

Apéndice VI EB 2016/118/R.11/Rev.1

38

A
p
é
n
d
ic

e
 V

I

[E
B
 1

1
8
/…

/R
.R

..]

H. Costos y financiamiento

15. El costo total del Programa, con un periodo de ejecución de siete años, podría

ubicarse en USD 60 millones. Dependiendo de la disponibilidad de fondos, el FIDA podría

aportar aproximadamente USD 13 millones y el Gobierno nacional y provincial el mismo

monto. Los beneficiarios aportarían por lo menos USD 6 millones, y el resto serían

fondos de otros financiadores externos, incluyendo posiblemente al sector privado.

I. Organización y manejo

16. El Programa será implementado siguiendo los lineamientos del Ministerio de

Agroindustria, por la Unidad para el Cambio Rural (UCAR), que transferirá la

responsabilidad de ejecución en el terreno a las provincias interesadas. En cada provincia

participante, la responsabilidad de ejecución será delegada a una unidad de ejecución

provincial, utilizando las unidades ya existentes.

17. Para permitir un acompañamiento solido de los proyectos financiados y una

participación extendida de muchas provincias, la duración prevista del Programa es de

aproximadamente seis años.

J. Indicadores de monitoreo y evaluación

18. El Programa seguirá los requisitos del FIDA y del Gobierno Argentino en relación

con el diseño, seguimiento y evaluación de programas y proyectos públicos. Las

características generales de un sistema de planificación, seguimiento, evaluación y

gestión del conocimiento serán definidos durante la fase de diseño, incluyendo objetivos,

marco de indicadores, resultados, y su correspondiente estrategia de evaluación. La base

del sistema serán las organizaciones de productores participantes. Los insumos que

serán generados por el sistema alimentarán la gestión del conocimiento, conjuntamente

con la sistematización y análisis de las principales lecciones aprendidas.

K. Escalamiento

19. El Programa representa el escalamiento de las experiencias de programas

financiados por el FIDA en Argentina en la medida que desarrollará sistemas escalables

de alianzas productivas y comerciales entre productores y el sector privado. Con la

participación de entidades financieras, el Programa desarrollará modelos de

financiamiento de inversiones y capital de trabajo con recursos no gubernamentales, lo

que abre posibilidades de escalamiento en función de la demanda. El universo de

pequeños productores Argentina es mucho más grande que el alcance de los programas

financiados por el FIDA en Argentina, lo que indica el potencial y la necesidad de escalar

intervenciones exitosas en el sector.

L. Riesgos

20. Los riesgos potenciales son: (i) falta de interés del sector privado empresarial y

(ii) dificultades para cumplir con los fondos de contrapartida. Dichos riesgos, serán

mitigados a través de esfuerzos de movilización de recursos externos y concientización a

nivel nacional y provincial durante la formulación y ejecución del Programa.

M. Próximos pasos

21. La decisión de avanzar en el desarrollo de esta operación está vinculada a la

confirmación de la priorización por parte del Gobierno Argentino y del avance y logros de

resultados de la implementación del Programa País: PRODEAR, PRODERI, PROCANOR y

eventualmente del Programa caprino, cuyo desarrollo y aprobación están previstos

durante el ciclo de asignación de recursos 2016-2018.

3
9

A
p
é
n
d
ic

e
 V

I

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

Marco lógico

Jerarquía de objetivos Indicadores claves y metas al final del Programa Métodos de verificación
Responsabilidad y

frecuencia
Supuestos

Fin: Contribuir a la

reducción sostenible de la
pobreza del Gran Norte

¶ 21.600 hogares han incrementado sus activos físicos, de los cuales

6.500 son indígenas [80%]

Evaluación del Programa

basada en línea de base
y de terminación (con
encuesta RIMS)

UCAR, Inicio y

final del Programa

Continuo enfoque

en la AF en la
política nacional y
provincial

Objetivo de desarrollo
Contribuir a la mejora de
ingresos de las familias
pobres rurales de manera
sostenible por medio de
intervenciones efectivas
y eficientes de los
Gobiernos Provinciales

¶ 720 organizaciones de productores (OPs) ejecutan exitosamente sus
proyectos integrales, de las cuales 220 son población indígena

Alcance:

¶ 900 OR participan en el Programa, de las cuales 270 son indígenas
¶ 27.000 hogares (135.000 personas) reciben servicios del Programa, de

las cuales 8.000 hogares (40.000 personas) son indígenas (RIMS 1.8.2)

Sistema de S&E del
Programa

Sistema de S&E del
Programa

UCAR, semi-
anualmente

UCAR, semi-
anualmente

Estabilidad
económica

Componente 1:

Fortalecimiento de
organizaciones de
productores

Resultado:

¶ Probabilidad de sostenibilidad de los grupos comunitarios formados o
reforzados (RIMS 2.6.3)
- 900 proyectos integrales finalizados, de los cuales 270 son indígenas
- 720 OP evaluados como fortalecidas, de las cuales 220 son indígenas

Productos:

¶ 720 grupos de la comunidad formados o reforzados, de las cuales 220
son indígenas (RIMS 1.6.4)

¶ 720 grupos con participación de mujeres en cargos directivos (RIMS
1.6.6), de los cuales 220 son grupos indígenas

¶ xxx grupos implicados en actividades de gestión de los riesgos
climáticos, gestión de los recursos naturales o reducción de riesgos de
desastre (RIMS 1.6.11)

Sistema de rastreo de
desarrollo institucional

Sistema de rastreo de
desarrollo institucional

Documentación de la
UCAR

UCAR, semi-
anualmente

UCAR, semi-
anualmente

UCAR, semi-
anualmente

Componente 2:

Desarrollo productivo y
acceso a mercados

Resultado:

¶ Eficacia: productores que se benefician de un acceso a los mercados
mejorado (RIMS 2.4.1)
- Xxx productores tienen contratos o acuerdos de venta con

compradores
- Xxx productores han aumentado la cantidad de productos

comercializados

Productos:

¶ Xxx personas capacitadas en prácticas y tecnologías de producción
agrícola (RIMS 1.2.2)

¶ Xxx personas capacitadas en prácticas y tecnologías de producción
ganadera (RIMS 1.2.3)

¶ Xxx personas capacitadas en postproducción, elaboración y
comercialización (RIMS 1.4.1)

¶ Xxx personas capacitadas en gestión de recursos naturales (RIMS 1.1.9)

Evaluación del Programa

basada en línea de base
y de terminación
(incluyendo encuesta
RIMS)

Sistema de S&E del
Programa

UCAR, Inicio y
final del Programa

UCAR, semi-
anualmente

Cooperación

técnica con otros
servicios del
Ministerio de
Agroindustria

Firma de los
convenios de
ejecución con los
Gobiernos
Provinciales en
tiempos
adecuados

4
0

E
x
p
e
d
ie

n
te

 p
rin

c
ip

a
l 1

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

Expedientes principales

Expediente principal 1: Pobreza Rural y las Cuestiones Relativas a los Sectores Agrícola y Rural

Áreas Prioritarias Grupos Involucrados Temas Principales Acciones Necesarias

1. Desarrollo con
Igualdad de
Oportunidades para
toda la población

Con énfasis en

regiones y/o
provincias con
mayores índices de
pobreza rural y
menor desarrollo
institucional

Agricultores /as
familiares (AF)

Mujeres rurales

Jóvenes rurales

Organizaciones sociales
de la AF

Asalariados rurales

Comunidades de pueblos

originarios.

Instituciones públicas
orientadas al desarrollo
rural del Gobierno

Nacional y los Gobiernos
Provinciales

Incorporar al proceso de desarrollo una
mayor diversidad de actores sociales y
económicos, diversidad de territorios y
de producción

Mejorar la calidad de las políticas

públicas para el desarrollo rural y la AF y
maximizar el impacto de las mismas en
los destinatarios

Dejar capacidad instalada e
instrumentos validados en aquella
regiones y/o provincias más pobres para

la gestión del desarrollo rural y territorial

Incorporar la metodología de
planificación estratégica participativa del
territorio, entre autoridades locales y

organizaciones sociales representativas

Diseño de políticas diferenciadas y fortalecimiento de la
institucionalidad pública nacional y provincial,
validación de instrumentos y mecanismos para el
desarrollo

Fortalecimiento Institucional en el sector público, para

mejorar la calidad de los servicios y de los bienes

públicos a disposición de la población rural

Metodología de gestión de los proyectos que permita
crear nuevos mecanismos y procedimientos que
mejoren la relación entre la UCAR (MA) y las
instituciones provinciales, en la implementación de
obras, programas y proyectos y en el manejo de las
transferencias de recursos

Crear y consolidar instancias de diálogo sobre políticas
públicas (PD) entre el Gobierno nacional y el provincial
y entre ambos y las organizaciones sociales

representativas de los beneficiarios

Acciones de planificación estratégica en los territorios

2. Diversificación
productiva,
competitividad y
agregado de valor

Agricultores/as
familiares

Organizaciones
económicas de servicios
rurales a la AF

Instituciones públicas
provinciales y locales de
asistencia técnica y

extensión rural

Pequeñas y medianas
empresas

agroindustriales rurales

Competitividad de la AF, referida a
diferentes rubros, condiciones de
producción, cantidad, calidad,
estructuración de la oferta, para
asegurar el acceso a mercados (cadenas
de valor – compras públicas)

Inversión para la generación de
tecnologías de procesos (más allá de la
finca), apropiadas para la agregación de

valor por parte de sistemas
agroindustriales con la participación de
la AF
Asistencia técnica y extensión rural

interdisciplinaria y con una visión de

Generación de tecnologías apropiadas

Asistencia técnica y extensión rural

Visión interdisciplinaria y sistémica de los sistemas de
producción/comercialización

Organización de la producción y de los servicios dentro
de las diferentes cadenas

Asistencia técnica y facilitación de las inversiones en

las fincas para asegurar el cumplimiento de estándares

únicos en materia de calidad, inocuidad de los
alimentos, sanidad animal y vegetal que habilite a
participar de los diferentes mercados (institucionales y
comerciales)

4
1

E
x
p
e
d
ie

n
te

 p
rin

c
ip

a
l 1

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

Áreas Prioritarias Grupos Involucrados Temas Principales Acciones Necesarias

y/o de servicios a la
producción

Empresas
agroindustriales y /o
comerciales, que lideran
las cadenas de valor
seleccionadas

“sistema”; “cadena” y/o “matriz” o “red”

Información estratégica para las
decisiones de producción y
comercialización (oportuna y pertinente)

Alianzas con el sector privado,
agroindustrial y/o comercial

Identificación y aprovechamiento de

nuevas oportunidades en los mercados
institucionales

Generar condiciones para la apropiación
de una mayor parte de la renta generada

en el proceso industrial y comercial, por
parte de las OSC de la AF y que ésa se
transfieran a sus socios.

Inversiones en infraestructura estratégica: (i) para el
riego (uso y manejo del agua); (ii) para el transporte y

las comunicaciones; (iii) para el almacenaje y el
acondicionamiento

Estímulo al asociativismo y fortalecimiento
organizacional para que las OSC de la AF asuman
actividades y servicios en parte de os eslabones de la
cadena de valor, apropiándose de la renta que se

genera en dichas etapas

Sistemas Información Estratégica para los AF y sus
organizaciones, para mejorar las condiciones técnicas y
económicas de la producción (bajar costos), mejorar su
capacidad de comercialización (acceso a mercados) y
aumentar sus capacidades de negociación (precio,
calidad y sostenibilidad de acceso a los mercados y a

las empresas compradoras)

Asistencia a las organizaciones sociales representativas
de la AF y de servicios para mejorar sus capacidades
en cuanto a la negociación comercial con las empresas
privadas y su sostenibilidad y permanencia como

proveedores

3. Acceso a Tierra Indígenas
Agricultores/as familiares
Mujeres rurales
Jóvenes rurales
Asalariados rurales
Instituto Nacional del

Indígena (INAI)

Políticas de tierras a nivel provincial, que
permitan la regularización de la
propiedad y tenencia de la tierra en
especial por parte de las comunidades
indígenas.

Subsidios y acciones no reembolsables para
inversiones prediales y comunitarias

Acciones para realizar el debido relevamiento territorial
y reconocimiento de la personería jurídica de las
comunidades o pueblos indígenas, así como suscribir
los convenios necesarios para tal fin

Titulación de tierras

4. Acceso a Recursos
Financieros

Agricultores/as familiares
Mujeres rurales
Jóvenes rurales

Asalariados rurales
Indígenas

Instituciones financieras
privadas

Políticas para el estímulo a la
formalización y regularización de
servicios financieros rurales, a través de

los bancos provinciales y del sector
privado y la banca cooperativa

Mecanismos de capitalización y /o
financiación directa no bancarios para

Nuevos productos financieros que permitan bajar
barreras de acceso al financiamiento por parte de los
beneficiarios y bajar los costos de transacción para: (a)

bajar el costo del dinero prestado; (b) estimular la
participación del sistema financiero formal (bancos

provinciales, banca cooperativa, banca comercial)

Atención a las necesidades concretas de la mujer jefa

4
2

E
x
p
e
d
ie

n
te

 p
rin

c
ip

a
l 1

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

Áreas Prioritarias Grupos Involucrados Temas Principales Acciones Necesarias

que se desarrollen eslabones
competitivos de la cadena de valor

de hogar y facilitar mediante mecanismos
administrativos y técnicos su reconocimiento como

“Titular de Explotación Agropecuaria” que le facilite el
acceso a la tierra, al crédito y otros servicios.

5. Capital Social
Desarrollo de las
Organizaciones

Rurales

Organizaciones sociales
de la AF y de las
comunidades rurales

locales

Organizaciones de los

asalariados rurales

Organizaciones sociales
de la AF de servicios a la

producción, y servicios a
la comercialización

Contratistas de servicios
y PYMES de servicios a la
AF

Políticas de estímulo al asociativismo y a
la construcción de redes y/o
cooperativas para acceder a más y

mejores bienes y servicios públicos

Representatividad y gestión de servicios

de las OSC de la AF

Alianzas público / privadas y privadas /
privadas, entre el sector empresarial y

las empresas de economía social de los
AF y sus OSC

Asistencia técnica para el fortalecimiento de la gestión
de las OSC de servicios y las cooperativas de la AF

Servicios de fortalecimiento organizacional,
capacitación de dirigentes y apoyo financiero
(subsidios) a las inversiones y a la gestión de las

mismas

Desarrollo de nuevos servicios y productos financieros
apropiados a este tipo de organización y empresa para

fortalecer su presencia en los mercados

Círculos de calidad entre OSC y cooperativas de la AF–
Sistemas para compartir experiencias y conocimientos
sobre buenas prácticas de gestión (learning by doing)

4
3

E
x
p
e
d
ie

n
te

 p
rin

c
ip

a
l 1

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

Áreas Prioritarias Grupos Involucrados Temas Principales Acciones Necesarias

6. Fortalecimiento de
las Instituciones

Públicas, en la
gestión de programas
y proyectos de
desarrollo rural y en
el diseño de las
políticas públicas de

calidad y mayor
impacto sobre los

destinatarios de las
mismas – Gestión de
la Información

Secretaría de la
Agricultura Familiar del

MA.

UCAR

Ministerios de la
producción y Secretarías

de Agricultura y/o
Desarrollo Rural de los

Gobiernos Provinciales

INTA

Profundizar los mecanismos de
planificación estratégica y análisis

prospectivos sobre evolución de las
políticas públicas y comportamiento de
los mercados a nivel nacional y
provincial

Articular instrumentos disponibles

(programas, proyectos, acciones
institucionales), en función de

estrategias y políticas definidas a nivel
nacional y provincial

Articular y complementar los recursos
financieros de diferentes fuentes de

cooperación internacional en un mismo
objetivo estratégico, más allá de sus
particularidades institucionales y de foco
de aplicación.

Acciones de capacitación y entrenamiento a los
funcionarios públicos y técnicos, en forma

interdisciplinaria para la gestión del desarrollo

Intercambio de Información y aplicar mecanismos de
gestión de la misma y Gestión del Conocimiento entre
las instituciones públicas involucradas en el desarrollo
rural y territorial

Sistemas de implementación y gestión de programas y

proyectos que coadyuven a la institucionalización y la
construcción de capacidades en el sector público

Programas y proyectos con financiamiento
internacional apalancando las alianzas estratégicas

entre organizaciones sociales y cooperativas de la AF,
empresas agroindustriales y/o comerciales
exportadoras, reforzando la capacidad articuladora del
Estado y la reducción de asimetrías.

7. Reducción de las
vulnerabilidades

ambientales, de

mercado y del
“núcleo de
conocimientos”

Población Rural en
general

Comunidades de pueblos
originarios

Pequeños agricultores/
as familiares

Políticas de apoyo a la diversificación
productiva, con información y asistencia

técnica para favorecer la gestión de los

recursos naturales y la adaptación y
mitigación de los efectos del cambio
climático

Generación y gestión del Conocimiento y

la Información sobre nuevas
oportunidades y opciones productivas y
económicas.

Investigación y análisis sobre nuevas oportunidades de
mercado internacional, nacional y local, derivado de

una expansión de la demanda de alimentos

Programas de asistencia técnica en el manejo
responsable de recursos naturales y rubros y
tecnologías que más adapten las variables (i) tipo de
producción o cultivo; (ii) sistema de producción;

(iii) demanda; (iv) disponibilidad, características y
calidad de los recursos naturales disponibles y
oportunidades de acceso por parte de la AF.

4
4

E
x
p
e
d
ie

n
te

 p
rin

c
ip

a
l 2

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

Expediente principal 2: Matriz Organizacional e Institucional (Análisis de las fortalezas, debilidades,
oportunidades y amenazas)
 Institución Fortalezas Debilidades Oportunidades Desafíos Observaciones

1 Ministerio de
Agroindustria

Institucionalidad
consolidada con amplia
presencia en todo el país y
reconocimiento

institucional, responsable
por: (a) diseño, aplicación y
evaluación de las políticas

públicas en materia
agropecuaria, forestal,
pesquera y de alimentación;

(b) estímulo a la producción
y al comercio; (c) la
aplicación de las políticas de
desarrollo rural, y
diferenciadas para la AF;
(d) la implementación del
RENAF; (e) la definición e

implementación de
inversiones públicas a nivel
nacional y provincial

dirigidas a la infraestructura
de apoyo a la producción
agrícola y el desarrollo
rural.

Ejecuta el Plan de
Prevención de Sequías
desde la Dirección Nacional
de Emergencias y Desastres
Agropecuarios.

Dispone del PEA2 y cuenta

con la dirección estratégica

del plan Belgrano.

Bajo nivel de
comunicación y operativo
entre Secretarías y
Unidades Ejecutoras,

encargadas de
implementar las políticas
en el territorio

Falta de un espacio
institucional técnico /
estadístico de respaldo al

diseño de las políticas
públicas, a su aplicación y
SyE

Información censal
desactualizada

Secuelas del “Conflicto del
Campo” ocurrido en el

año 2008

Riesgos en la continuidad
de las políticas públicas y
en la vigencia y soporte
presupuestal a sus
instrumentos

Baja capacidad de

intervenir en temas
críticos como el acceso y
tenencia de la tierra
(regularización) y
servicios financieros

rurales

Demanda expandida y
sostenida de alimentos
a nivel internacional,
sobre la que se pueden

planificar acciones e
inversiones productivas
de aumento de la

competitividad.

Liderar un proceso de
respaldo al desarrollo
de las economías
regionales, en el

marco de una
demanda creciente de
alimentos a nivel

mundial y las
potencialidades de la
Argentina para

atender la misma

Desde el punto de
vista de la Estrategia
del FIDA en
Argentina, el

Ministerio es el
interlocutor político
natural, aunque debe

coordinar con:
(a) Jefatura de
Gabinete;

(b) Ministerio de
Hacienda y Finanzas
; (c) Cancillería y
(d) para la ejecución
de las operaciones
con los Gobiernos
Provinciales

2 UCAR Demostrada capacidad de
ejecución de programas y
proyectos de desarrollo e
inversión con recursos de

Poca vinculación político /
institucional y operativa
con la Secretaría de
Agricultura Familiar del

Institución muy
valorada en el Gobierno
Nacional y en los
Gobiernos Provincial,

Consolidarse
institucionalmente en
relación al Ministerio
de Agroindustria y a

Es indispensable para
mejorar la
performance de
implementación de

4
5

E
x
p
e
d
ie

n
te

 p
rin

c
ip

a
l 2

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

cooperación financiera
internacional y
presupuestales.

Alta capacidad técnica e
institucional para la
articulación de recursos e
instrumentos de
intervención tanto dentro
del Gobierno Nacional como
con los Gobiernos

Provinciales

Definiciones conceptuales y
estratégicas claras, en
materia de desarrollo rural
y la inversión pública

necesaria para hacerlo
posible

Capacidad de análisis
económico y social sobre el
desarrollo relativo de las

diferentes regiones y

provincias y sus sectores
productivos

Ministerio de
Agroindustria.

Procesos administrativos

y burocráticos complejos,
en relación a
implementación de
acciones y aplicación de
instrumentos a nivel de
las provincias.

Poca capacidad de
acompañamiento
institucional a nivel de los
gobiernos provinciales y
locales

Unidad Ejecutoras
Provinciales (UEPs) de
programas vinculadas a la
UCAR son aún débiles,
que necesitan mayor
soporte institucional,

técnico y de gestión

por sus capacidades
técnicas y de ejecución

Capacidad de

interlocución política a
los más altos niveles del
Gobierno

Capacidad técnica y
política para negociar y
orientar los diseños de

nuevas operaciones de
préstamo y cooperación
con las diferentes
agencias de cooperación
y financiamiento
internacional

Posibilidad de captar
interés y recursos de las
agencias de cooperación
y financiamientos
internacionales y

bilaterales hacia

iniciativas y
oportunidades de
inversión identificadas
por la UCAR.

Capacidad instalada
para ampliar su cartera

de programas y
proyectos con el
Ministerio de
Agroindustrias

las estructuras
permanentes del
Estado Argentino.

Trasladar una

metodología de
gestión hacia las
provincias,
proyectando sus
capacidades

Fortalecer el área de

análisis de coyuntura,

escenarios políticos y
comerciales y diálogo
político con
organizaciones
representativas de los
PAF

Fortalecer el área para
identificar
oportunidades de
negocios para la PAF y
dialogar con los

actores privados sobre
su inserción comercial

Consolidar en materia
de las políticas
desarrollo rural un
abordaje sistémico
sobre los territorios

Atrasos en firmar
convenios con las

Provincias.

las operaciones de
préstamo en el
marco de una
estrategia nacional.

Para completar su
evolución
institucional la UCAR
debería: (a) mejorar
el nivel de diálogo y
articulación con las

diferentes
Secretarías del MA;
(b) desarrollar el
área de identificación
de oportunidades
comerciales y de

negocios para los
PAF; (c) mejorar el
dialogo con
organizaciones
sociales y gremiales
de productores

agropecuarios; y

(d) mejorar el
análisis de la
coyuntura, diseñar
políticas e
instrumentos

4
6

E
x
p
e
d
ie

n
te

 p
rin

c
ip

a
l 2

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

3 INTA Solidez institucional, técnica
y presupuestal reconocida

Posee una de las más

extendidas redes
institucionales que cubre
todo el territorio nacional
con estaciones
experimentales

La existencia del Centro de

Investigación y Desarrollo
Tecnológico para la
Pequeña Agricultura
Familiar (CIPAF) desde el
año 2005, con experiencia
de tecnologías apropiadas

en diferente s regiones y
provincias.

Ejecuta el Programa Federal
de Apoyo al Desarrollo
Rural (PROFEDER), un

potente programa para la

coordinación nacional de la
transferencia y extensión en
relación a la AF y a
programas de desarrollo
rural locales con las
provincias

Incipiente articulación con
las políticas públicas
diferenciadas para la AF y
de desarrollo rural, que se

generan en el ámbito
nacional y provincial

Visión tecnológica
fuertemente productivista
orientada al sector
primario y hacia rubros

tradicionales y
commodities.

Falta de una visión
sistémica de las
tecnologías para la PAF,

incluido para la
participación de la AF en
las cadenas de valor

Dificultades para el
diálogo inter-institucional

Aparición de nuevas
oportunidades de
mercado para rubros de
producción típicos de

las economías
regionales y
provinciales e interés de
las empresas
agroindustriales y
comerciales de
desarrollar nuevos

proveedores

Construcción de una
Plataforma regional
(REAFMERCOSUR /
PROCISUR/

FIDAMERCOSUR) para
las tecnologías
apropiadas para la PAF

Fortalecer el PROFEDER
y el CIPAF, para

atender las demandas

de generación y
transferencia de
tecnologías orientadas a
la agregación de valor
local

Articular su oferta de
tecnología y
capacidades para
desarrollarlas con las

necesidades de
productividad, calidad
y competitividad de
los PAF

Desarrollar una oferta
de tecnologías

apropiadas para la AF
y de proceso para su
participación en
Cadenas de Valor

Visión sistémica e

interdisciplinaria del
desarrollo de los
territorios rurales,
desde la visión de las
tecnologías

Un PROFEDER

fortalecido para
potenciar la
transferencia de
tecnologías
apropiadas

Institución muy
potente, con una
amplia cobertura
territorial e vínculos

institucionales, que
podría ser más útil al
momento de aplicar
recursos e
instrumentos en los
territorios con
actores y productos

diversificados

El PROFEDER y el
CIPAF aparecen
como dos programas
de importancia para

articularse con
operaciones del FIDA
en los territorios

4 Gobiernos
Provinciales

Cercanía y conocimiento de
las necesidades de
desarrollo de comunidades
y territorios

Institucionalidad

permanente con Ministerios
de la Producción /
Inversiones, y Secretarías
de Agricultura, con equipos
técnicos de campo

Falta de una definición
conceptual clara sobre el
desarrollo rural en sentido
amplio

Intervenciones

básicamente
productivistas por rubro o
sector desde las
Secretarías de Agricultura

Una visión desde el
Gobierno Nacional en
general y el Ministerio
de Agroindustria en
particular de impulsar el
desarrollo de las

economías regionales y
provinciales, a través de
la diversificación
productiva, de actores y
de territorios

Baja capacidad de
gestión de programas
y proyectos, y baja
eficacia en la
aplicación de los
recursos y en SyE en

materia de desarrollo
rural

Faltan espacios de
diálogo político con las

Necesidad de un
mayor respaldo a los
procesos de
consolidación
institucional de las
áreas de desarrollo

rural en los
Gobiernos
provinciales y locales

Acompañar los

4
7

E
x
p
e
d
ie

n
te

 p
rin

c
ip

a
l 2

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

distribuidos por toda la
provincia

Vínculo institucional,

político, operacional y
presupuestal con los
Municipios locales

Desarrollo administrativo
contable débil para la
articulación de recursos e
instrumentos

Lejanía de los centros de
decisión política

Discontinuidad de las
políticas públicas y los
procesos de desarrollo

con los cambios de
gobierno

La demanda expandida
de alimentos a nivel
global, que genera
oportunidades para

productos y cadenas de
valor de las economías
regionales y
provinciales

Un conjunto de
Gobernadores que

enfocan el desarrollo en
sentido amplio y
sistémico

organizaciones de los
PAF, que permitan
mejorar el diseño y la
aplicación de las

políticas

Simplificar los
mecanismos
administrativos para
la aplicación de
recursos

proceso de diálogo
de políticas entre el
Gobierno Provincial,
el Nacional y los

destinatarios de las
acciones de
desarrollo rural

5 Frente
Nacional

Campesino
(FNC)

Fuerte representatividad
política dado que convoca y

articula las principales
organizaciones sociales
reivindicativas de la AF
Campesina del NOA y NEA

Visión consensuada sobre la
necesidad de articular la

oferta más diversificada de
productos de la AF con
Cadenas de Valor, en
alianzas con el sector
empresarial privado, con
respaldo y “aval” del Estado

Coincidencia con una visión
oficial desde l Ministerio de
Agroindustria y la UCAR
sobre la diversificación
productiva, de actores y de
territorios, para aprovechar

nuevas oportunidades de
mercado y de la política
pública

Falta de consolidación
jurídico - institucional

Participación
relativamente baja en las
instancias de diálogo
político nacional y
regional

Recursos limitados para
fortalecer su red de
organizaciones de base y
fortalecer su
representatividad nacional
y propuestas

Vínculos “laxos” con las
organizaciones de base y
con las autoridades
locales y provinciales por
parte de la organización
nacional en términos de

interpretar e incidir sobre
las diversas realidades
locales

Fuerte respaldo de las
políticas públicas al

desarrollo de las
economías regionales, a
través de programas de
desarrollo rural, de
agregado de valor local
a la producción y de
inserción en los

mercados de la PAF

Programas y proyectos
que disponen de
recursos e instrumentos
para ser canalizados a
través de OSC que
pueden ser asociadas al
FNC

Consolidar una visión y
una estrategia de
alianzas productivas,
comerciales y de
mercado con el sector
privado, fortaleciendo
sus capacidades para la
negociación

Participar más
activamente y con

mayor visibilidad de
los procesos de
Diálogo político en lo
Nacional, local
(provincial) y regional
en la REAF
MERCOSUR

Usar la red de OSC
adheridas al FNC
como sistema o
plataforma de
información

estratégica sobre
tecnologías, mercados
y servicios

Es una organización
de segundo grado

dispuesta a participar
activamente en el
diálogo político con el
Gobierno para la
definición de políticas
públicas y en la
implementación de

programas de
desarrollo de la AF

6 Asamblea Representativa de más de Fue creada en 2006 y aún La Asamblea pone Fortalecer su red de Es una organización

4
8

E
x
p
e
d
ie

n
te

 p
rin

c
ip

a
l 2

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

Campesina
Indígena del
Norte
Argentino

(ACINA)

60 organizaciones zonales y
provinciales, que
representan a familias de
campesinos e indígenas del

Norte Grande y del norte de
la provincia de Santa Fe.
Es una organización de
carácter reivindicativo de
las demandas de los
campesinos e indígenas que
se centra principalmente en

los problemas de acceso y
tenencia de la tierra,
problemas de titulación,
acceso a tierras fiscales y
modelos de explotación de
la tierra en forma

asociativa.

Trabaja en propuestas para
diversificar la agricultura y
rescatar productos
tradicionales y ancestrales
de la AFC e indígena, la
producción artesanal y
poner freno a la
contaminación del agua,
suelos y personas
reduciendo el uso de
agroquímicos y
promoviendo una
producción natural

Postula un ordenamiento
territorial en las provincias
que beneficie y asegure el
acceso al agua y la tierra a
los campesinos y
comunidades indígenas

necesita fortalecer sus
vínculos institucionales a
nivel nacional

Todavía sin una forma
jurídica clara

Su discurso y su accionar
político va más hacia lo
reivindicativo

Falta de una definición
política clara respecto de
las alianzas productivas
para aprovechar las
oportunidades generadas
por los mercados

(demanda expandida de
alimentos y productos
regionales) y las
generadas por las
políticas públicas y sus
instrumentos para

generar agregado de

valor local

énfasis en la formación
de cuadros dirigentes,
en la construcción de
capacidades humanas y

sociales a nivel de las
organizaciones de base
y menos en el
desarrollo de
propuestas productivas
y de servicios

afiliadas y participar
activamente de los
espacios de diálogo
político entre

organizaciones
sociales y las
instituciones de
gobierno nacional y
provincial

Generar alianzas

estratégicas con otros
actores sociales y
económicos que
permitan mejorar las
condiciones y calidad
de vida de los afiliados

de sus organizaciones
de base

Resolver la cuestión
jurídico / institucional
para canalizar

recursos públicos

dirigidos a la
diversificación e
intensificación de la
producción de las
pequeñas economías
rurales, PAF e
comunidades

indígenas

de segundo grado
dispuesta a participar
activamente en el
diálogo político con el

Gobierno para la
definición de políticas
públicas y en la
implementación de
programas de
inversión para
desarrollo rural de la

AF e poblaciones
indígenas

4
9

E
x
p
e
d
ie

n
te

 p
rin

c
ip

a
l 2

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

7 Federación
de
Cooperativas
Federadas

Ltda.
(FECOFE)

Federación que nuclea a
cooperativas agropecuarias
y agroalimentarias, en todo
el país, aunque

principalmente de la región
Centro.

Trabaja por el desarrollo
integral de la familia rural y
de los PAF, usando la
cooperativa como

herramienta para acceder a
servicios y mercados

Gestión participativa en las
decisiones gremiales y
empresariales, en todas las

instancias de gestión y
toma de decisiones políticas
y comerciales

Desarrolla proyectos
conjuntos entre

cooperativas de

comercialización y agregado
de valor y presta servicios
de asistencia técnica a
filiales de primer grado y
sus asociados

Organización en etapa de
crecimiento y expansión
territorial con
relativamente baja

presencia en economías
regionales más pobres

Estructura aún no
totalmente consolidada en
varias provincias

Gestión comercial aún
incipiente

Articular sus
capacidades como
entidad de segundo
grado para acceder a

información estratégica
y hacer un proceso de
gestión de la misma
asistiendo a las
unidades de base.

Llegar a los mercados

nacionales e
internacionales en
forma directa o a través
de empresas
agroindustriales y
comerciales, con los

productos de la AFC,
pero agregando valor,
reduciendo los costos
de transacción y
capturando parte de la
renta generada en la

cadena para sus

asociados

Consolidarse como
organización y
promover y construir
plataformas de

negocios para nuevos
productos de las
economías regionales
que deben consolidar
una oferta dispersa
para llegar en forma
competitiva a los

mercados y con
economías de escala

Dar cuenta de
instrumentos de la
política pública

nacional y provincial y
proyectos que apoyan
el agregado de valor a
los productos en lo
local

Es potencialmente
una organización
asociada a la
estrategia de FIDA

en la región Centro,
especialmente en el
papel de crear
“plataformas” de
acceso a los
mercados para
productos de los

destinatarios de los
programas, con
agregado de valor
local en cooperativas
primarias locales

8 Federación
Agraria
Argentina
(FAA)

Organización histórica
creada en 1912,
consolidada y de amplio
reconocimiento social y
político en la Argentina, con
afiliadas en todo el territorio
nacional

Organización de carácter
reivindicativo, y de servicios
a sus asociados. Estimula y
afilia organizaciones de

Durante el conflicto entre
el Gobierno Nacional y el
Campo en el año 2008 y
desde allí en adelante
rompió el diálogo con el
Gobierno y aún no lo ha
vuelto a recuperar

totalmente. Pasó de ser
una de los más activos
interlocutores en el
dialogo político a nivel
Nacional, Provincial y

Un nuevo escenario
político en Argentina,
especialmente en el
Ministerio de
Agroindustria, puede
llevar a recuperar el
nivel de diálogo y

propuestas que la FAA
tenía antes de 2008

Recuperar el liderazgo
en materia de diálogo
político, en
representación de los
pequeños agricultores
familiares, con
propuestas y como

promotora de
organizaciones y
empresas de servicios
sociales, productivos y
comerciales a sus

Desde el Programa
Regional
FIDAMERCOSUR, y
desde la COPROFAM,
se mantiene una
relación de diálogo y
cooperación en

aspectos concretos
que involucra: (i) el
apoyo al análisis de
nuevos temas de la
agenda: (ii) el

5
0

E
x
p
e
d
ie

n
te

 p
rin

c
ip

a
l 2

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

servicios a nivel local /
provincial y empresas
asociativas de economía
social.

Ejerce acciones
reivindicativas y genera
propuestas de política
pública en temas tan
sensibles como: (i) el
acceso y la tenencia de la

tierra, postula soluciones a
la titulación y la precariedad
en los derechos de
tenencia; (ii) derechos de la
mujer rural e instrumentos
de reconocimiento a su

papel como agricultora, jefa
de familia; (iii) acciones
afirmativas hacia la
juventud rural, el
afincamiento y el recambio
generacional.

Regional en la REAF, a
enfrentarse activamente a
través de movilizaciones y
declaraciones contra el

Gobierno. El conflicto
también le llevó a
alinearse con otras
entidades agropecuarias
representativas de
productores grandes
(ganaderos y

agricultores), lo cual le
afectó en su nivel de
reconocimiento por parte
de organizaciones locales
de PAF, campesinos y
asalariados rurales ,

especialmente en las
provincias

Este nuevo escenario
hace que muchas de sus
afiliadas de base local que

asocian beneficiarios de

programas financiados
por el FIDA, se alejen de
su relación histórica con
la FAA

afiliados a nivel de las
provincias.

estímulo a la
creación de empresas
asociativas de
servicios para apoyar

a los PAF a ser parte
de nuevas cadenas
de valor y prepararse
como proveedores
fiables para nuevas
modalidades de
Compras Públicas

5
1

E
x
p
e
d
ie

n
te

 p
rin

c
ip

a
l 3

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

Expediente principal 3: Posibilidades complementarias de asociaciones o iniciativas con donantes

Organismo/
Agencia

Sectores prioritarios y áreas de
acción

Estrategi

a en el
país

(periodo)

Programas/proyectos
Complementariedad/sinergia

s /potencialidades

1 Banco
Mundial

(1) Crecimiento sustentable con
equidad

(a) Mejorar el estado de la infraestructura
para superar “cuellos de botella” en la
competitividad y alcanzar un mejor

desempeño económico en términos de
crecimiento y reducción de la pobreza
en el mediano plazo.

(b) Aumentar la competitividad y la

calidad de las exportaciones agrícolas
y ganaderas

(c) Atender crecientes problemas de
deterioro en los recursos naturales.

(2) Inclusión Social
(a) Continuar el proceso de reducción de

la pobreza y ampliar esfuerzos para

revertir las tendencias de la pobreza

en el largo plazo, aumentando el
ingreso familiar e integrando grupos
marginales de la población a los
mercados productivos.

(b) Consolidar la mejora de los

indicadores de salud y mejorar la
calidad de la educación.

(3) Mejora en los sistemas de
gobernanza

(a) Fortalecimiento de la eficacia y
eficiencia del sector púbico a partir de
nuevos instrumentos de gestión,

transparencia, responsabilidad en la
gestión pública.

(b) Mejorar la calidad de la gestión
pública para la producción y
distribución de bienes y servicios

2010 -
2012

PROSAP (Programa de Servicios
Agrícolas Provinciales). El objetivo

del PROSAP es desarrollar las economías
regionales con foco en el sector agro-
industrial y especial atención a los

medianos y pequeños productores,
emprendedores y empresarios rurales,
mediante el aumento de la
productividad, de los volúmenes de

venta y de la competencia en el
comercio nacional e internacional.

Se implementa, a nivel provincial y
nacional, mediante proyectos de
inversión pública social y
ambientalmente sustentables,
incrementando la cobertura y la calidad

de la infraestructura rural y de los
servicios agroalimentarios. En el ámbito
de la inversión privada, también financia
iniciativas que impulsan la
competitividad de los pequeños y
medianos productores agropecuarios y

de las MIPyMEs (Micro, Pequeñas y
Medianas Empresas) agroindustriales y
de servicios de todo el país.

PISEAR (Proyecto de Inclusión
Socio-Económica en Áreas Rurales).
Proyecto nacional (priorizando NEA)

para inversiones en organizaciones de

pequeños productores, previsto para
arrancar en 2016.

Los proyectos de inversión
pública en materia de

infraestructura que ejecuta el
PROSAP se articulan en los
territorios y a través de la UCAR

con los programas financiados
por el FIDA. Los proyectos FIDA
contribuyen a crear capacidades
en los beneficiarios, fortalecer

sus organizaciones de servicios y
mejorar su capacidad de gestión,
para hacer un uso más eficaz y
eficiente de la infraestructura
construida y administrar os
servicios que con ella se prestan.

Fortalecimiento de la gestión

pública de recursos para la
inversión y el desarrollo a través
del fortalecimiento institucional a
nivel nacional (UCAR) y
provincial.

Potencial de armonización de los
instrumentos del PROSAP y los
programas financiados por el
FIDA, de apoyo a sistemas
nacionales (especialmente de la
UCAR) de planificación y

seguimiento y evaluación

5
2

E
x
p
e
d
ie

n
te

 p
rin

c
ip

a
l 3

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

públicos. Mejorar los resultados a
nivel de la ciudadanía y la credibilidad
en las instituciones

2 Banco
Interameric
ano de
Desarrollo
(BID)

La estrategia tiene una orientación
geográfica donde se priorizan las
intervenciones y recursos en dos zonas
críticas: (A) la Región de Norte Grande,
que muestra el menor desarrollo
económico relativo del país, junto con los

mayores índices de pobreza y exclusión
social y el (B) Conurbano Bonaerense,

que presenta elevados niveles de
exclusión social junto con grandes
desafíos de sostenibilidad urbana.

La Estrategia del BID tiene como

objetivos: (i) Alivio a restricciones al
crecimiento, con especial foco en el Norte
Grande; (ii) Inclusión social y económica
de la población, enfocada en ambas
regiones; y (iii) Sostenibilidad urbana y
mejoramiento del hábitat, con especial
foco en el Conurbano.

2012 -
2015

PROSAP (ver Banco Mundial)

Programa para el Desarrollo de la
AF (PRODAF), ejecutado por la UCAR.
El PRODAF trabaja con cadenas de valor
seleccionadas en las provincias de
Chaco y Entre Ríos. Tiene similaridades

con los programas financiados por el
FIDA, a pesar de trabajar con

productores de la AF que cuentan con
un mayor nivel de capitalización.

Programa de Sustentabilidad y
Competitividad Forestal, ejecutado
por la UCAR. Promueve el manejo

sustentable y la competitividad de las
plantaciones forestales, a través del
aumento de la calidad de los productos
primarios y en primera transformación,
diversificación de la base productiva y
acceso de las MIPyMEs a las cadenas

productivas y los mercados.

Proyecto de integración de
pequeños productores a la cadena
vitivinícola (PROVIAR), ejecuta por la
UCAR. Mejora de la rentabilidad de
pequeños productores vitivinícolas,
bodegas, productores de pasas y

empacadores con viñateros integrados
bajo contrato, y a través de servicios de
asistencia técnica y financiera para
mejorar sus fincas.

Programa de Competitividad del
Norte Grande, ejecutado por el
Ministerio de Economía de la Nación.

Desarrollo de conglomerados
productivos en acuerdo con los
Gobiernos Provinciales. Red

Como con el Banco Mundial
(PROSAP).

Adicionalmente, el PRODAF
ofrece posibilidades de
colaboración directa en

establecer sistemas de gestión
provinciales, y posiblemente en

efectuar intercambios de
experiencias en el ámbito de la
supervisión.

5
3

E
x
p
e
d
ie

n
te

 p
rin

c
ip

a
l 3

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

territorializada de empresas
(productores, industriales, comerciantes
e instituciones de apoyo y académicas).
El programa financia proyectos dentro

de un Plan de Competitividad por
Conglomerado.

3 Banco de
Desarrollo
de América

Latina (CAF)

(a) Mejora de la Infraestructura
Energética, de Transporte y
Logística. - infraestructura vial,

ferroviaria, de puertos e hidrovías,
vinculada a la inserción internacional

de la Argentina como uno de los
principales exportadores agrícolas y
de alimentos. Además, el déficit
energético repercute sobre las
cuentas fiscales y comerciales debido

a los subsidios y a la creciente necesi-
dad de importar energía afectando la
competitividad global del país.

(b) Transformación Productiva -
Aumentar la integración entre
sectores productivos, mediante el
desarrollo de riego, cadenas de valor

sostenibles y competitivas,
complementando sectores de
producción, aumentando así la
competitividad comercial y el
agregado de valor a las
exportaciones. Generar puestos de

trabajo de calidad y generar y difundir
conocimiento e innovación. Contribuir
a mejorar el clima de negocios para
favorecer el crecimiento del país

(c) Desarrollo Social - Consolidar
simultáneamente esfuerzos de
inversión en infraestructura básica y

social, junto con reformas institucio-
nales que le permitan disminuir las
restricciones al crecimiento.

2013 -
2016

Programa para Incrementar la
Productividad del Sector Azucarero
del NOA (PROICSA) ejecutado por la

UCAR. Financia proyectos de inversión
presentados por ingenios azucareros de

Jujuy, Salta y Tucumán, cooperativas y
asociaciones de productores de caña de
azúcar, productores y muy pequeños
productores de caña de azúcar.

Tiene por objetivo promover la
competitividad de la industria azucarera
del NOA, a través de una estrategia de
transformación y diversificación
productiva, fundamentada en la
creación de incentivos a la producción
de etanol en un marco de sostenibilidad

ambiental y social, y el apoyo a los
pequeños productores de caña de
azúcar.

Programa para el Desarrollo de
Nuevas Áreas de Riego en Argentina

– Etapa 1 ejecutado por la UCAR,
financia obras de infraestructura pública
de riego y manejo de recursos hídricos y
otras conexas de caminos y
electrificación rural, asistencia técnica,
fortalecimiento institucional y
adquisición de equipos relacionados con

operación y mantenimiento de sistemas
de riego.

El objetivo es el desarrollo de nuevas
áreas de riego incrementando la

Sinergia y complementariedad en
el NOA. En un sector en
reconversión con especial

sensibilidad política, social y
económica, donde los muy

pequeños productores familiares
de caña de azúcar deben
desarrollar nuevas formas de
inserción en la Cadena de Valor
del Azúcar y del Etanol, a través

de asistencia técnica, inversiones
y desarrollo de organizaciones
intermedias.

5
4

E
x
p
e
d
ie

n
te

 p
rin

c
ip

a
l 3

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

disponibilidad y calidad del agua de
riego de manera sostenible, a fin de que
productos agropecuarios de mejor
calidad generen mayor rentabilidad e

ingresos para pequeños y medianos
productores.

4 Fondo
Financiero
para el

Desarrollo
de la Cuenca

del Plata
(FONPLATA)

El FONPLATA y el Gobierno Argentino
acordaron un programa de préstamos
para la ejecución en el país, para el trienio

2013-2015. El programa incluye
proyectos para fomentar el desarrollo

social en áreas fronterizas del NOA y NEA,
el desarrollo de áreas agro-productivas en
provincias fronterizas, un programa para
interrumpir el carácter endémico del Mal
de Chagas, el desarrollo de una

plataforma regional de contenidos
audiovisuales, y
proyectos medioambientales de la
Comisión Regional del Río Bermejo, entre
otros.

2013 -
2015

Programa de desarrollo de áreas
agro productivas en provincias
fronterizas de la Cuenca del Plata.

Programa aprobado en octubre de 2014
con el objetivo de contribuir a la

creación de una infraestructura
sustentable en algunas localidades de
las provincias de Misiones, Salta y
Chaco, su integración regional y el
acceso al comercio, desarrollando polos

sociales productivos que favorezcan la
radicación y el crecimiento de la
población local, principalmente de las
comunidades más carentes.

Integración de inversiones,
empresas asociativas y de
servicios trasfronterizas, alta

complementariedad en cuanto a
metodología de integración en

cadenas de valor y redes
comerciales, de pequeños
productores familiares.
Experiencia de intercambio y
cooperación para la identificación

de inversiones transfronterizas
aprovechando las capacidades
técnicas de la UCAR y el
Programa Regional
FIDAMERCOSUR.

55

5
5

E
x
p
e
d
ie

n
te

 p
rin

c
ip

a
l 4

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

Expediente principal 4: Identificación del grupo-objetivo, cuestiones prioritarias y posible actuación

Tipología Causas de la pobreza
Medidas

recomendadas

Necesidades

prioritarias

Apoyo de otras

iniciativas
Respuesta del COSOP

1 Pequeños
agricultores/
as familiares
en territorios
con altos

índices de
pobreza y
bajo

desarrollo
institucional

Bajos ingresos y elevado
riesgo de volatilidad en los
precios de sus productos.

Alta vulnerabilidad a

riesgos climáticos y baja
capacidad de adaptación
al cambio climático

Dificultades de acceso al
mercado de factores,
insumos y productos

Aumento de la
concentración de las
actividades de empresas
agrícolas y pérdida de la
diversificación productiva

industrial y económica

Bajos niveles de
productividad y
competitividad

¶ Estrategia de
diversificación
productiva de actores
y territorios

¶ Políticas Públicas

diferenciadas e
instrumentos que
favorezcan la

inserción de estos
productores en los
diferentes mercados
(Cadenas de Valor,

Compras Públicas),
mediante una mejora
sostenida en su
competitividad

¶ Estímulo a las
alianzas con otros

actores empresas
agroindustriales y/o

de comercialización
¶ Gestión para la

reducción del riesgo
climático a nivel de
las fincas (manejo y

tecnología de
adaptación,
mitigación, alerta)

¶ Marco de incentivos
para la diversificación
e inserción en
cadenas

¶ Fortalecimiento de

sus organizaciones
sociales y económicas
para maximizar la

apropiación de renta
en la Cadena

¶ Infraestructura de
comunicaciones,

transporte, riego y
acondicionamiento de
la producción

¶ Acceso a tecnologías
adaptadas y
apropiadas a los

proceso de agregado
de valor

¶ Acceso a servicios de
asistencia técnica y
extensión rural

¶ Accesos a servicios
financieros

¶ Vinculación con otros
actores, a partir de
información
estratégica, oportuna
y pertinente y apoyo
para la negociación
comercial

¶ Fortalecimiento de
sus capacidades
(capital humano) en
identificación de
oportunidades de
negocios

Marco de políticas
diferenciadas para
el sector de los AF

Registro Nacional

de la AF

Plataforma de

tecnologías
apropiadas para la
AF (CIPAF / INTA)

Programas y
proyectos de
desarrollo rural,
diversificación y
mejoras en la
competitividad, con

financiamiento
externo y recursos

presupuestales

Programas de
inversión pública en
infraestructura

agrícola, con
financiamiento
externo y recursos
presupuestales

Estrategias e
instrumentos

complementarios de
otras agencias (BM,
BID, CAF)

Estrategia de
priorización territorial,
focalización de actores
y diversificación de
productos

Operaciones con
enfoque acotados a

territorios, inserción en
cadenas competitivas y
relevantes

Transferencias para
capitalización, servicios
de asistencia técnica y
extensión rural

Apoyo a la generación

de alianzas con el
sector privado

Mecanismos de
financiamiento crediticio
bancario y no bancario

5
6

E
x
p
e
d
ie

n
te

 p
rin

c
ip

a
l 4

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

2 Asalariados
rurales

¶ Temporario
s (zafrales)

¶ Permanent

es

Bajos ingresos derivados
de bajos salarios

Inestabilidad laboral

Baja calificación en
términos de conocimientos

Debilidad en sus

capacidades para la
negociación laboral

(condiciones y calidad del
trabajo, salario y
estabilidad laboral), que
les permita hacer efectivos
sus derechos

Debilidad y aislamiento de
sus de organizaciones
sindicales representativas
a nivel local, respecto de
aquellas a nivel nacional

Capacitación y formación
laboral, desarrollo de
nuevas habilidades y

destrezas para alcanzar
nuevas oportunidades
laborales en cadenas de
valor

Formación para el

fortalecimiento de sus
capacidades

negociadoras

Articulación entre las
organizaciones sindicales
y de agricultores

familiares a nivel local,
para facilitar la inserción
en cadenas productivas y
de valor, de los
“asalariados / pequeños
productores”

 Crear condiciones para
el acceso de servicios de
asistencia técnica y
servicios financieros que
mejoren la productividad
de sus emprendimientos

agropecuarios

¶ Reconocimiento
formal por parte de
los programas y

proyectos de
desarrollo rural de la
doble categoría de
asalariado rural /
pequeño productor
familiar.

¶ Capacitación y
actualización laboral

para su desempeño
como pequeños
productores
familiares, como
asalariados rurales

más tecnificados en
servicios a la
producción y la
comercialización

¶ Acceso a más y
mejores servicios y
bienes públicos

¶ Acceso a información
estratégica relevante
para la organización
de sus actividades en
un contexto local /
territorial con más

oportunidades

Iniciativas del
Ministerio de
Trabajo

RENATRE

Estrategia de
diversificación de
actores sociales y

económicos y de
productos, para
aprovechar nuevas
oportunidades

Nuevos servicios de

capacitación, asistencia
técnica, financieros,

diferenciados para los
asalariados rurales,
tanto en su condición
de (a) asalariados
permanentes; (b)

asalariados
temporarios; (c)
asalariados que a su
vez son pequeños
productores familiares

Gestión de la

información para lograr
una mayor capacidad
de negociación,
identificar y aprovechar
nuevas oportunidades

3 Mujeres y
jóvenes
rurales

Bajo nivel de ingresos

Limitaciones para el
acceso a recursos
productivos

Escasas oportunidades
para mujeres jefas de
hogar u hogares jóvenes,
de trabajo remunerado fijo
o temporario

Capacitación y formación
(desarrollo de
habilidades y destrezas)
esto es especialmente
válido para jóvenes

(hombres y mujeres)

Generación de nuevas
oportunidades de trabajo
a partir de la
diversificación productiva

Educación, capacitación e
inserción laboral y
productiva

Programas de seguridad

social y de salud que
reconozcan las
condiciones especiales de
la mujer rural
Marco jurídico favorable a
los emprendimientos

Programas
Nacionales con
transferencias
públicas

Programas
Nacionales para la
emergencia laboral
y el desarrollo de
capacidades en el
trabajo

Estrategia de
focalización e incentivos
para diferentes actores,
territorios y cadenas,
Estímulo a la inserción

laboral y productiva de
jóvenes y mujeres
rurales

Énfasis en Cadenas de
Valor que generen

5
7

E
x
p
e
d
ie

n
te

 p
rin

c
ip

a
l 4

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

Limitaciones para el
acceso a la educación y

capacitación en sus
lugares de residencia
Bajos niveles de
integración a los procesos
económicos y de
desarrollo

Bajo nivel de participación

a nivel ciudadano,
comunitario y en
organizaciones

Limitaciones para el

reconocimiento de la
propiedad sobre bienes,
especialmente la tierra

y nuevas cadenas de
valor

Acceso a recursos de
asistencia técnica y
financieros apropiados y
adaptados a sus
condiciones

Desarrollo de
capacidades e impulso

para la incorporación de
jóvenes y mujeres en la
dirección de las
organizaciones sociales
representativas

productivos y
comerciales, también de
nuevos servicios

Marco normativo para el
reconocimiento de los
derechos a la propiedad y
el acceso a bienes
productivos

Acciones afirmativas que

permitan potenciar la
participación social

mayores oportunidades
para estos grupos de
beneficiarios

Apoyo para el acceso a
los factores de
producción

Programas y proyectos

con acciones orientadas
al desarrollo de nuevos

conocimientos,
habilidades y destrezas

5 Comunidades
indígenas

Muy bajos ingresos, bajos
niveles de instrucción y
capacitación

Altos índices de pobreza e
inseguridad alimentaria y
problemas de salud

Alta vulnerabilidad a
eventos climáticos
adversos

Baja integración con el
ambiente socio
/económico y aislamiento
territorial

Problema de acceso e
inseguridad en la tenencia
de la tierra

Limitadas oportunidades
para la generación de

¶ Políticas de Tierras
para la regularización
de la propiedad y

tenencia y programas

para el
reconocimiento de
derechos y la
titulación

¶ Seguridad

alimentaria
¶ Subsidios y Acciones

No Reembolsables
para inversiones
prediales y
comunitarias

¶ Nuevos servicios y

bienes públicos,
especialmente
infraestructura

¶ Asistencia Técnica y
Extensión Rural con

¶ Acceso a servicios y
bienes públicos

¶ Inversiones en

infraestructura social
y comunitaria, e
infraestructura física
(agua potable,
caminos,

comunicaciones)
¶ Resolución de

problemas de
tenencia de la tierra

¶ Fortalecimiento de

formas de producción

acordes a su
estructura y
organización social

Inversiones en
proyectos
productivos

comunitarios a

través de las
acciones de la UCAR
y las provincias

Focalizándose en
territorios
determinados,

identificación e

implementación de
proyectos productivos y
comunitarios para la
seguridad alimentaria

Identificación de
productos con
oportunidades de
mercado con posibilidad
de vincularse a cadenas
de valor

Asistencia legal y social
para resolver problemas
de acceso y tenencia de
la tierra

Apoyo al fortalecimiento

5
8

E
x
p
e
d
ie

n
te

 p
rin

c
ip

a
l 4

E
B
 2

0
1
6
/1

1
8
/R

.1
1
/R

e
v
.1

ingresos, por limitaciones
en el acceso a los
mercados y al beneficio

de las inversiones y
servicios y bienes púbicos

un enfoque sistémico
e interdisciplinario

¶ Fortalecimiento de

capital humano y
social

¶ Inserción en el tejido
económico y social
local con proyección
de mercado

de sus organizaciones
sociales y económicas

