

T a l l e r I n t e r n a c i o n a l

Intercambio de experiencias para el fortalecimiento de actividades productivas y de servicios en las zonas de integración fronteriza (ZIF)

Tumaco

Tabla de contenido

Prologo del Embajador Francisco Coy G., Director de Soberanía Territorial y Desarrollo Fronterizo.....	
Palabras de la doctora Bertha Patricia Alemán, Coordinadora del Grupo de Organismos Regionales	
de Integración Fronteriza, Dirección de Soberanía Territorial, Ministerio de Relaciones Exteriores de Colombia.....	2
Palabras del doctor Raúl Nieto Vinuesa, Dirección Área de Integración y Desarrollo de Fronteras de la Comunidad Andina (CAN)	3
Palabras del doctor Ignacio Burrull, Jefe de Cooperación Económica y Regional de la Unión Europea	5
Palabras del doctor Nelson Leyton Portillo, Gobernador encargado del departamento de Nariño	6
Palabras del doctor Víctor Gallo, Alcalde de Tumaco	7
1. POTENCIALIDADES DE LAS CADENAS PRODUCTIVAS Y CLÚSTER COMO ALTERNATIVAS PARA EL DESARROLLO SOSTENIBLE Y LA INTEGRACIÓN EN LAS ZIF Mario Huertas López, Gerente General de MSH Consultant Ltda	9
2. INTERCAMBIO DE CONOCIMIENTOS Y EXPERIENCIAS DE LOS PAÍSES MIEMBROS EN EL DISEÑO E IMPLEMENTACIÓN DE POLÍTICAS DE DESARROLLO PRODUCTIVO EN LAS ZIF	

a. Presentación de Colombia	
i. <i>Política de desarrollo de cadenas productivas y clúster en Colombia</i>	
<i>Edith Urrego Beltrán, Asesora de la Dirección de Productividad y Competitividad, Ministerio de Comercio, Industria y Turismo de Colombia</i>	13
ii. <i>Alianzas público-privadas: clave para la superación de la pobreza extrema</i>	
<i>Marcela Tamayo, Asesora de la Dirección de Inversión Social Privada de la Agencia Nacional de Superación de la Pobreza Extrema (ANSPE)</i>	16
b. Presentación de Ecuador	
i. <i>Programas y proyectos implementados por Ecuador que contribuyen al desarrollo productivo, económico y social en las zonas fronterizas de los Actores de la Economía Popular y Solidaria y MIPYMES</i>	
<i>Cristina Noboa, Directora de Comercio Inclusivo del Ministerio de Relaciones Exteriores, Comercio e Integración de Ecuador</i>	19
c. Presentación de Perú	
i. <i>Estrategias en la promoción de cadenas productivas y de exportación en el área rural</i>	
<i>Miguel Cordano, Gerente General de Sierra Exportadora de la Presidencia del Consejo de Ministros de Perú.....</i>	21

3.	ANÁLISIS DE INSTRUMENTOS DE LA COMUNIDAD ANDINA PARA IMPULSAR EL DESARROLLO PRODUCTIVO EN LAS ZIF INTEGRACIÓN PRODUCTIVA EN LA COMUNIDAD ANDINA: LAS MIPYMES COMO FACTOR DE DESARROLLO MIPYMES Raúl Nieto Vinuesa, Área de Integración y Desarrollo de Fronteras de la Comunidad Andina.....	26
	<ul style="list-style-type: none"> • Comentarios de los representantes de las Cámaras de Comercio Fronterizas sobre políticas de desarrollo productivo y los instrumentos de la CAN: Cámaras de Comercio y autoridades locales • Intervenciones del público 	29 32
4.	COOPERACIÓN TRANSFRONTERIZA EN LA UNIÓN EUROPEA Ignacio Burull, Jefe de Cooperación Económica y Regional de la Delegación de la Unión Europea en Perú	32
5.	DESARROLLO DE FRONTERAS EN LA COOPERACIÓN UE-CAN Víctor Velarde, Oficina de Cooperación Económica y Regional de la Delegación de la Unión Europea en Perú	35
6.	DESARROLLO ECONÓMICO LOCAL Y COMERCIO EN COLOMBIA (DELCO) Johny Ariza, Delegación de la Unión Europea en Colombia	38
7.	AGENCIAS DE DESARROLLO ECONÓMICO LOCAL: EXPERIENCIAS DE MARKETING TERRITORIAL Y APLICACIÓN DEL ENFOQUE LEADER Edwin Gómez, Gerente ADEL Metropolitana	41
8.	EXPERIENCIAS LOCALES EXISTENTES PARA EL DESARROLLO DE CADENAS PRODUCTIVAS (COLOMBIA, ECUADOR Y PERÚ)	

a. Colombia:

- i. *Experiencias de cadenas productivas en Tumaco. Alcaldía de Tumaco, UMATA. El Litoral Pacífico Nariñense: apuestas-cadenas productivas Eugenio Estupiñán, Director de la Unidad de Gestión y Desarrollo Integral del Municipio de Tumaco 44*
- ii. *Experiencias de cadenas productivas en la frontera con Ecuador Álvaro Obando, Gerente de ADEL, Nariño..... 47*

b. Ecuador:

- i. *Propuesta productiva del Plan Ecuador en la Frontera Norte Eduardo Mena, Secretaría Técnica del Plan Ecuador..... 49*
- ii. *Integración subnacional. Mancomunidad del norte del Ecuador y gobernaciones de Nariño y Putumayo, Colombia Roberth Jiménez, Director de Planificación de la Prefectura del Carchi 52*
- iii. *Plan Participativo de Desarrollo Productivo de Esmeraldas Cecibel Hernández, Directora de Fomento Productivo del Gobierno Autónomo Descentralizado de la Provincia de Esmeraldas..... 54*

c. Perú:

- i. *Proyectos binacionales de Producción Piscícola y Sistemas Agroforestales Pablo Soria, Director Ejecutivo del Proyecto Especial Putumayo, PEDICP..... 58*

ii.	<i>Proyectos de cooperación en materia de producción de Látex de Shiringa y Piscicultura</i>	
	<i>Graciano Copa, Representante del Proyecto Especial Madre de Dios, PMED</i>	<i>61</i>
9.	ESTRATEGIAS PARA LA FINANCIACIÓN DE CADENAS PRODUCTIVAS, CLÚSTER Y MIPYMES: PRESENTACIÓN DE BANCOLDEX	
	Pedro Julio Villabón González, Director Banca de Empresas	62
10.	CONCLUSIONES Y RECOMENDACIONES SOBRE EL BALANCE DE LOS INSTRUMENTOS DESARROLLADOS POR LA CAN PARA IMPULSAR EL DESARROLLO PRODUCTIVO EN ZIF Y DEFINICIÓN DE LINEAMIENTOS PARA EL DISEÑO DE UNA ESTRATEGIA DE DESARROLLO PRODUCTIVO EN ESTAS REGIONES.....	66

PROLOGO MEMORIAS DE TUMACO

Como parte del plan de trabajo que impulsó Colombia en el ejercicio de la Presidencia Pro Témproe del Grupo de Trabajo de Alto Nivel para la Integración y el Desarrollo Fronterizo (GANIDF) se consideró importante visualizar el tema de las actividades productivas en las Zonas de Integración Fronteriza (ZIF), que ha estado presente en la normativa y lineamientos de la política Andina, tales como la Decisión 459 de 1999, Decisión 501 de 2001 y Agenda Estratégica Andina.

Para tal fin se propuso la realización de un Taller Internacional de Intercambio de Experiencias para el Fortalecimiento de las Actividades Productivas y de Servicios en las ZIF, con el fin de generar estrategias para el desarrollo productivo y evaluar las potencialidades y limitaciones que tienen las normas y políticas de la CAN para el fomento de estas actividades en zonas de frontera. Esta propuesta que fue acogida por los Países Miembros y con el decidido apoyo de la Unión Europea, logró materializarse el 14 y 15 de junio de 2012, en la ciudad de Tumaco (Colombia).

Sin lugar a dudas este espacio de reflexión permitió a los delegados de las entidades nacionales; autoridades locales; representantes de la Secretaría General de la Comunidad Andina y de la Unión Europea; y actores representativos de la de la sociedad civil, evidenciar el enorme potencial de las ZIF y la importancia de tener una mirada de región en la formulación de políticas y normatividad para el desarrollo integral de las mismas, teniendo en cuenta sus especificidades y la participación activa de los actores públicos y privados presentes en estas regiones.

Como resultado de este fructífero encuentro, se presenta este documento

de memorias que recogen los principales planteamientos esbozados en las exposiciones realizadas en el taller, así como sus principales conclusiones y recomendaciones, para que sirva de referente en el trabajo futuro del GANIDF, los Países Miembros y los actores locales, en los procesos de integración y desarrollo fronterizo.

Sea esta la oportunidad para agradecer a la Unión Europea por su apoyo y participación, por las calidad de los expositores, por el rigor técnico de sus presentaciones y por las participación activa de los asistentes, lo que sin duda contribuyó al cumplimiento de los objetivos establecidos para el taller y al éxito del mismo.

Igualmente, es importante hacer un reconocimiento muy especial a la Alcaldía de Tumaco que con su decidido apoyo y colaboración ofreció a los participantes una estadía muy especial en la denominada “perla del pacífico”, evidenciando su enorme riqueza natural, cultural y humana.

Ahora, más que nunca, es el momento de pasar de las reflexiones teóricas a la acción, para lo cual es decisiva la participación de la Secretaría General de la CAN, los Países Miembros, las entidades nacionales y locales, el sector privado, los actores representativos de la sociedad civil y el importante apoyo de la cooperación internacional.

Francisco J. Coy G.
Director de Soberanía Territorial y Desarrollo Fronterizo
Ministerio de Relaciones Exteriores de Colombia

Instalación del taller, 14 de junio de 2012, jornada de la mañana

Palabras de la doctora Bertha Patricia Alemán, Coordinadora del Grupo de Organismos Regionales de Integración Fronteriza, Dirección de Soberanía Territorial, Ministerio de Relaciones Exteriores de Colombia

La Cancillería de Colombia, a través de la Dirección de Soberanía Territorial y Desarrollo Fronterizo, da la bienvenida a los delegados nacionales e internacionales y presenta un saludo especial al gobernador encargado del departamento de Nariño, doctor Nelson Leyton Portillo, y al señor alcalde de la ciudad Tumaco, Víctor Gallo, así como a todas las autoridades departamentales y locales presentes.

El Taller Internacional de Intercambio de Experiencias para el Fortalecimiento de Actividades Productivas en las Zonas de Integración Fronteriza (ZIF), que inicia hoy con el apoyo de la Unión Europea-proyecto Cescan

II-, busca, con la participación de nuestras autoridades locales, Cámaras de Comercio fronterizas, representantes de la ciudad de Tumaco y agentes de desarrollo local de los países de la Comunidad Andina, realizar un intercambio de los países en el marco de experiencias de políticas para el fortalecimiento de actividades productivas en las Zonas de Integración Fronteriza, con un énfasis especial en las áreas productivas.

Colombia ha considerado de vital importancia el desarrollo de este taller como parte fundamental del plan de trabajo de la Presidencia Pro Témpore del Grupo de Trabajo de Alto Nivel para la Integración y Desarrollo Fronterizo (GANIDF), dentro del marco de la Comunidad Andina.

En concordancia con lo anterior, el objetivo es encontrar las distintas perspectivas de desarrollo económico para fomentar la organización de las bases productivas de las zonas fronterizas, aprovechando así cada una de las posibilidades de mecanismos de integración y las ventajas de la ubicación de las zonas respecto de los demás mercados regionales, subregionales y de carácter internacional.

Palabras del doctor Raúl Nieto Vinuesa, Área de Integración y Desarrollo de Fronteras de la Comunidad Andina (CAN)

El acuerdo de Cartagena (tratado constitutivo de la Comunidad Andina) atribuye a estos países la responsabilidad de mejorar las condiciones de vida y el fortalecimiento económico de sus habitantes. Estos objetivos serán alcanzables en la medida que los territorios fronterizos de los Países Miembros sean considerados como escenarios prioritarios de la integración subregional y del desarrollo nacional.

Es conveniente mencionar la vigencia de la Decisión 459 (Política Comunitaria de Integración y Desarrollo Fronterizo), que también crea el Grupo de Trabajo de Alto Nivel para la Integración y Desarrollo Fronterizo (GANIDF); Decisión 501 (Zonas de Integración Fronteriza-ZIF), y la Decisión 502 (Centros Binacionales de Atención en Frontera-CEBAF).

La normatividad sobre la cual los países miembros actúan para lograr sus objetivos de integración y desarrollo fronterizo es la siguiente:

- El Plan de Acción Santa Cruz de la Sierra del GANIDF.
- La Agenda Estratégica Andina.
- El Plan de Acción para solucionar los Problemas del Transporte Internacional por Carretera, como resultado de la reunión de la Comisión de la Comunidad Andina ampliada con Ministros de Transporte.
- El Programa de Trabajo 2011-2012 del GANIDF.
- Proyecto de Decisión-Objetivos Andinos de Desarrollo Social (OANDES) y Estrategia Andina de Cohesión Económica y Social.

Dentro de todo este contexto, se inscribe la realización de este evento, cuyo objetivo general es realizar un intercambio de conocimientos y experiencias en materia de políticas para el fortalecimiento de actividades productivas en las ZIF, con especial énfasis en cadenas productivas y clúster, con el fin de generar estrategias para el desarrollo productivo y evaluar las potencialidades y limitaciones que tienen las normas y políticas de la CAN para el fomento de estas actividades en zonas de frontera.

Palabras del doctor Ignacio Burrull, Jefe de Cooperación Económica y Regional de la Unión Europea en Perú

Por parte de la Unión Europea existe un interés en la preparación de este evento porque los temas que se van a tratar son importantes para ella. Este interés se refleja en la participación de tres delegados de la Unión Europea (delegación bogotana y la delegación de Lima). Esa importancia se debe a que las actividades generadas en este taller son de suma importancia para la Unión Europea, que entiende que la integración regional es algo que está en sus genes, siendo el resultado y el fruto de más de cincuenta años de integración. De la misma forma, la Unión Europea no pretende ser recordada como una entidad económica, sino como la encargada de concretar la importancia del núcleo comercial y del desarrollo regional. Dentro de sus objetivos busca apoyar y promover, en muchas partes del mundo, procesos de integración. Prueba de ello es el trabajo con la Comunidad Andina y el apoyo que ofrece a diferentes lugares como es el caso de América Latina.

Es importante recordar que los intercambios que se llevan a cabo en esta reunión resultan esenciales y especialmente útiles, ya que las experiencias de los diferentes países y regiones permiten visualizar los elementos y aspectos que podrían ser replicables o podrían ser fortalecidos en otras naciones, de ahí la importancia de compartir las situaciones de cada región.

Dentro de este contexto, la Unión Europea hace un llamado para que, más allá de comunicar las experiencias, se generen propuestas que respondan al desarrollo de las condiciones reales de cada país y en particular para el desarrollo de actividades productivas y de servicios en las zonas fronterizas y de esta manera, ser elevadas a instancias nacionales

y regionales para ser tenidas en consideración y seguir aportando en el objetivo común del desarrollo de la región andina y especialmente de sus zonas de frontera.

Palabras del doctor Nelson Leyton Portillo, Gobernador encargado del departamento de Nariño

Sin lugar a dudas, la integración fronteriza es un tema que enriquece y sirve como punto de partida para entender la descentralización y la regionalización que debe ocurrir en estas zonas. Cuando no se entiende que existen lazos palpables entre las fronteras, es muy difícil entender el desarrollo de las mismas. Recientemente las estadísticas revelaron que, tanto en el departamento de Nariño y su capital, Pasto, y en Cúcuta, existen los mayores niveles de pobreza extrema en Colombia. Contrariamente, los diagnósticos indican las grandes potencialidades que tienen las zonas fronterizas por gozar de culturas comunes como es el caso de Colombia y Ecuador. Por ello es vital replicar las experiencias de cada país para posteriormente evaluar y adoptar las medidas que puedan ser útiles y poder mejorar las que existen actualmente.

En reuniones anteriores muchos proyectos fueron analizados y algunos de ellos ya están en marcha. Este es el caso del sector ambiental, donde existe un corredor biológico, el Ángel-Quitasol, que crea un lazo de unión; con un proyecto muy importante que abarca los territorios de Ipiales y Tulcán, relacionado con el aprovechamiento de los residuos sólidos; y lo que se ha hecho entre Cumbal y parte de Tulcán, además de las experiencias que ya han tenido en San Lorenzo y Tumaco. La Unión Europea menciona

que la integración regional se lleva en los genes, pues es hora de que esa condición facilite el apoyo y mantenga la unidad en época de dificultades. Este es el momento para buscar esos lazos de hermandad y de integración para construir una región en las fronteras.

Palabras del doctor Víctor Gallo, Alcalde de Tumaco

Tumaco se ha convertido en escenario de diversos conflictos sociales y dificultades económicas que han afectado la calidad de vida y la seguridad ciudadana. Por estar ubicado frente al mar, en el Pacífico, limitando con Ecuador, cuenta con una gran biodiversidad que es compartida por los dos países. La mayor parte de su población son afrocolombianos e indígenas, quienes representan los más altos índices de marginalidad social y económica de Colombia, condición de la que se ocupa la red de beneficencia del Estado y las instituciones dentro del marco político y gremial para el desarrollo urbano y rural. Tumaco enfrenta en la actualidad un problema que radica en la cobertura insuficiente de necesidades básicas a las comunidades urbanas y rurales, lo que facilitó la generación de cultivos de uso ilícito y la llegada de grupos armados ilegales que, a su vez, se benefician de esos cultivos. Estos grupos agudizan la problemática con desplazamientos, homicidios, acciones terroristas y presión sobre el territorio.

Dentro de este panorama surge el compromiso de superar la problemática con el apoyo de la comunidad, el Gobierno y la intervención internacional con acciones conjuntas. Tumaco, por estar en la costa Pacífica, tiene muchas ventajas en lo relacionado con la productividad: recursos naturales para el crecimiento económico, la gran oferta de recursos de agua con más

de siete cuencas hidrográficas, la infraestructura existente que incluye un puerto petrolero y un puerto exportador de aceite de palma, entre otros; la agricultura (coco, cacao, palma de aceite) y productos que garantizan la seguridad alimentaria; productos orgánicos con mercados fértiles; y las reservas naturales (bosques y manglares) para el ecoturismo. Todo lo anterior se relaciona en gran medida con este evento, pues se analizan los instrumentos que hayan desarrollado otras comunidades para influir en el desarrollo productivo de otras regiones, se transmiten el conocimiento y las experiencias a todos los miembros en el diseño y organización de políticas y proyectos que se desarrollen en las fronteras y se conocen las principales líneas de acción en financiación e inversión para las cadenas productivas de pequeñas y medianas empresas.

Los conocimientos que dejará esta reunión permitirán impulsar los procesos de reactivación de cultivos básicos de Tumaco y el fortalecimiento de varias actividades (pesca, protección de bosques), ofreciendo servicios y asistencia económica para propiciar mejores condiciones para la capacitación y apertura nacional e internacional.

Tumaco es una región de oportunidades, en los próximos años se complementarán los proyectos estratégicos en las fronteras que desencadenarán una dinámica importante entre nuestros pueblos con la república de Ecuador y Brasil. Tenemos todas las condiciones para comenzar un desarrollo con bases sólidas que nos permita cambiar la situación de incertidumbre en la que vivimos y darle paso a la inclusión de la confianza y a un nuevo orden social, económico y político para esta región.

Mario Huertas López, Gerente General de MSH Consultant Ltda.

1. Potencialidades de las cadenas productivas y clúster como alternativas para el desarrollo sostenible y la integración en las ZIF

A partir del concepto de clúster, grupo de instituciones interconectadas y relacionadas geográficamente para desarrollar proyectos de desarrollo común, el consultor Mario Huertas resaltó la importancia de los clústers en el desarrollo sostenible, un concepto que ha pasado de ser un proceso productivo a una cadena de valor, un concepto de comunidades productivas a sociedades del conocimiento. Las cadenas de valor tienen que ver con “interacciones sincronizadas de proyectos y desarrollos o industrias locales que crean una cadena de valor ampliada que puede llegar a ser glo-

bal y que buscan capturar actores y agentes que sumen valor al proceso, mejorando la productividad y eficiencia con sus socios globales a partir de sistemas de información que mejoren la competitividad”. No es necesario lograr una cercanía de toda la cadena ni de su productor, pues las condiciones actuales propician su funcionamiento sin importar las distancias. Cuando alguna parte de la cadena no funciona puede destruirlo todo. Los productores, las organizaciones de servicio (comunica, transforma y distribuye) y la satisfacción resultante por un producto son los elementos de una cadena de valor. La base de esta transformación es que lo que nos reúne hoy en día. No son solamente las mercancías que cada región produce, sino los valores que compartimos o medios de intercambio que también pueden tratarse de conocimiento.

El objetivo de un clúster es apuntar al desarrollo sostenible, es decir, al desarrollo económico, social y humano, pues el ser humano es un ente económico, productor de deseos y satisfactores. Lo que compra el mercado hoy son las conexiones simbólicas con las culturas como el ecoturismo. Para detectarlas es preciso acudir a la historia de cada comunidad y su evolución, descifrar la forma en que se pueden realizar los deseos provenientes de sus necesidades, identificar los medios de intercambio y su foco y crear un método satisfactorio para la comunidad que cubra sus carencias. Es importante resaltar que se debe mantener un buen clima organizacional durante el proceso. Como resultado se lograrán economías a escala y el fortalecimiento de vínculos sociales, las características más importantes de un clúster.

Los clústers se forman, principalmente, detectando barreras dentro de cada sociedad dependiendo de su dinámica, como por ejemplo las necesidades básicas insatisfechas (que es el mismo objeto de estudio de los

planes de desarrollo) o los límites o artificios que la misma comunidad se impone, con el fin de compartir conocimiento apoyándose en condiciones de infraestructura, políticas, diálogo institucional y apoyos especializados. En este orden de ideas, la gran amenaza que puede tener un clúster es la cultura del individualismo, ya que se requiere de un trabajo colectivo e interinstitucional con un vínculo social en el que exista una figura de liderazgo. Por ello, las oportunidades de desarrollar un clúster se encuentran bajo objetivos sociales de unión, es el caso de los países que conectan sus culturas para generar un mercado que construye valor.

Bajo este criterio, la evolución de los clústers se dirige a “cadenas híbridas de valor”, un modelo que busca acercar a las empresas y a las organizaciones de la sociedad civil para *cocrear* soluciones sistémicas con el fin de alcanzar un cambio social y así penetrar nuevos mercados para ampliar su base de clientes, lograr el mayor rango de impacto social por medio de la expansión de servicios y acceder a nuevas fuentes de ingresos sostenibles. Las poblaciones desatendidas con acceso a productos y servicios especiales; la rentabilidad para todos los actores de la cadena de valor; la combinación de aprendizaje y fortalezas entre organizaciones y empresas; y la transformación de la industria por medio de alianzas para lograr mayores oportunidades de mercado, son algunas características en la ejecución de una cadena de valor. Por tratarse de un trabajo que depende de las condiciones de cada sociedad, los clústers tienen un nivel de desarrollo diferente.

La aplicación de las cadenas de valor trae muchos beneficios para sus actores y para el territorio donde se encuentran como economías de escala, fortalecimiento de vínculos sociales, creación y desarrollo de infraestructura, preparación tecnológica, sofisticación en los negocios e innovación.

Para su desarrollo se necesita infraestructura, institucionalidad y, especialmente, políticas públicas, razón por la cual se justifica la presencia de entidades del Estado en este taller.

En el anexo 1 puede observarse cómo se crean las cadenas de valor y qué impactos y beneficios traen para el mercado y las regiones que las crean. Ejemplos de ello son las industrias culturales de Cali (Fundación Delirio, Circo para Todos, Compañía Artística Rucafe), la producción de pollo en Bucaramanga y el mega modelo empresarial de Bogotá.

2. Intercambio de conocimientos y experiencias de los países miembros en el diseño e implementación de políticas de desarrollo productivo en las ZIF

a. Presentación de Colombia

- i. *Política de desarrollo de cadenas productivas y clúster en Colombia*
Edith Urrego Beltrán, Asesora de la Dirección de Productividad y Competitividad, Ministerio de Comercio, Industria y Turismo de Colombia

Esta intervención estuvo enfocada en la Política de Desarrollo Empresarial adelantada por el Ministerio de Comercio, Industria y Turismo de Colombia que está enmarcada en la competitividad y enfocada en la productividad. Aparte de contar con una sólida institucionalidad, en la que la dimensión regional desempeña un papel protagónico, la política tiene tres componentes: regional, transversal y sectorial, y está fundamentada en el diálogo y compromiso de los sectores público y privado, con el fin de lograr una complementariedad en el desarrollo del trabajo.

Dentro de la institucionalidad hay un Sistema Nacional de Competitividad donde existe una participación público-privada. Este sistema está integrado por el Ministerio de Comercio, Industria y Turismo, el Departamento Nacional de Planeación (DNP) y por Colciencias, instituciones que cuentan con el apoyo del Consejo Privado de Competitividad y de Confecar.

Dentro del componente regional se han creado las Comisiones Regionales de Competitividad (CRC) que son la herramienta de trabajo de largo plazo, producto de la reunión de algunos actores regionales (2006-2007), en donde se articulan todos los programas y políticas regionales con objetivos estratégicos. El artículo 43 del Plan Nacional de Desarrollo le adjudicó a las comisiones regionales una importancia preponderante que fortaleció la institucionalidad pública y privada para la toma de decisiones, lo que asegura

la continuidad regional. Estas se basan en tres líneas de acción: diálogo público y privado en el ámbito regional; alineación con Planes de Desarrollo departamentales y locales; y focalización en sectores priorizados.

Dentro del el Plan Nacional de Desarrollo 2010-2014 “Prosperidad para Todos”, la política de desarrollo empresarial se ha enfocado en fortalecer los sectores que se han identificado como potenciadores del desarrollo. Estos son: los sectores basados en innovación; el sector agropecuario y el desarrollo rural; la infraestructura de transporte; el desarrollo minero y la expansión energética; y la vivienda y el desarrollo de ciudades amables. A su vez, en el programa de transformación productiva, que es una alianza público-privada, se han identificado en los sectores de servicios, manufacturero y agroindustrial, las actividades que tienen la capacidad de jalonar el crecimiento económico y el desarrollo tecnológico.

El componente transversal, por su parte, involucra políticas de comercio exterior, incentivos a la inversión, financiación, innovación, emprendimiento, apoyo a las MIPYMES y cuenta con la participación activa de las Cámaras de Comercio, del Consejo Privado de Competitividad y de la academia (universidades públicas y privadas), además de las entidades públicas del orden nacional y regional. Por ejemplo, en el sector de minería, carbón e hidrocarburos se lleva a cabo un programa de desarrollo con el apoyo del Departamento Nacional de Planeación y la Universidad de los Andes y la participación de Ecopetrol, Pacific Rubiales y Cerrejón, con el fin de encontrar innovaciones, desarrollo tecnológico y conocimiento en este sector.

Observando las diferentes características de las empresas del país, el apoyo a las MIPYMES está dirigido a empresas dinámicas de subsistencia o

de alto impacto, a las cuales se les ofrece un fortalecimiento en servicios de desarrollo empresarial, apoyo institucional (como es el caso de Compre Colombiano) y financiación.

El Ministerio trabaja por el desarrollo de las Micro, Pequeñas y Medianas Empresas (MIPYMES) de forma integral, abordando siete pilares (formalización empresarial; acceso a instrumentos de financiación; fortalecimiento de los servicios de desarrollo empresarial; articulación de instituciones de apoyo y empresas; acceso a nuevos mercados locales, nacionales e internacionales; fomento a la innovación y el desarrollo tecnológico de las empresas; y adopción de mejores prácticas, sistemas de calidad y fortalecimiento sectorial), y de forma diferencial, de acuerdo con los tipos de empresa que surgen en los departamentos. Sin embargo, se requiere superar fallas de coordinación en el nivel interinstitucional y al interior de las mismas entidades para focalizar y alinear los planes y programas que contribuyan con el mejoramiento de la competitividad.

En las zonas de frontera se han impulsado las siguientes propuestas de carácter binacional:

- Infraestructura logística especializada: estudio de plataformas logísticas en la frontera con Ecuador para solucionar los bajos niveles de eficiencia operacional en los servicios logísticos de carga.
- Facilitación del comercio binacional en frontera: armonización de procedimientos aduaneros, manual de procedimientos para la Inspección Física Simultánea de Mercancía (IFSM) y conectividad de los sistemas informáticos aduaneros.

- Gestión empresarial y transformación productiva: posibilidad de un estudio del Proyecto Piloto “Creación de una Empresa Binacional de Transporte Internacional de carga por Carretera”, que permita definir el modelo de gestión que conlleve a la formalización empresarial, la adopción de mejores prácticas logísticas y a la solución definitiva del transbordo en frontera.

Adicionalmente, existe potencial y voluntad de trabajo binacional (Colombia-Ecuador) a escala productiva y comercial por medio de la escuela binacional de pesca, intercambio técnico en cacao y camaronicultura y la cadena hortofrutícola. (Ver anexo 2)

ii. *Alianzas público-privadas: clave para la superación de la pobreza extrema*
Marcela Tamayo, Asesora de la Dirección de Inversión Social Privada de la
Agencia Nacional de Superación de la Pobreza Extrema (ANSPE)

A pesar de que Colombia presenta un ingreso per cápita medio-alto, de acuerdo con un estudio del año 2010, la doctora Marcela Tamayo se pregunta por qué, entonces, tenemos índices de pobreza tan complicados. Según ella, el problema está en la distribución desigual de los ingresos. El nivel de pobreza asciende a un 34,1% (la meta del Gobierno es que baje a 32%), y en términos de pobreza extrema llegar a un 10,6% (con una meta de reducción del 9,5%). Aunque seguimos progresando, es justo esa desigualdad la que hace que estas cifras sigan en aumento.

A finales del año 2011, se institucionalizó el Departamento para la Prosperidad Social, al cual quedaron adscritos cinco entes: Instituto Colombiano de Bienestar Familiar (ICBF), Unidad de Víctimas, Unidad de Consolidación, un Centro de Memoria Histórica y una Agencia Nacional de Supera-

ción de la Pobreza Extrema (ANSPE). La misión de ANSPE es lograr que todas las personas de Colombia tengan la misma oportunidad de generar prosperidad para sus hijos y para su región. El objetivo es operar en todo el país bajo principios de sostenibilidad y corresponsabilidad.

Para remediar el flagelo de la pobreza, la Agencia Nacional de Superación de la Pobreza Extrema (ANSPE), bajo la implementación de la Red Unidos, que funciona desde 2006 y que cuenta con información detallada de la población pobre de Colombia (estrato 1 y población desplazada), ha reclutado un ejército compuesto por 10.600 cogestores sociales, cuyo cubrimiento asciende a 1.038 municipios y acompaña a 1.427.991 familias vulnerables, sin discriminación, mediante el Plan Familiar que está dividido en nueve logros a alcanzar: identificación, ingresos y trabajo, salud, nutrición, habitabilidad, dinámica familiar, bancarización y ahorro, y acceso a la justicia.

Cada familia crea un plan y determina qué va a priorizar y cómo lo va a superar. El cogestor les muestra la ruta a seguir, provee las oportunidades y la familia continúa trabajando hasta completar el plan. Este acompañamiento es permanente para visualizar la evolución de cada grupo.

La capacidad en la que se encuentre cada familia para manejar sus ingresos indicará el nivel de sostenibilidad de los aportes, pues es insuficiente satisfacer las necesidades básicas (educación, salud, alimentación) cuando no se están generando ingresos y viceversa. Por tal razón, algunos factores sociales como la libreta militar para los varones o jornadas de vacunación son importantes a la hora de evaluar el proceso.

Las condiciones para superar la pobreza extrema de un municipio deben estar amparadas bajo el compromiso del sector privado, para que junto con el Esta-

do, las alcaldías y las gobernaciones, se trabaje el tema de la pobreza extrema y sea incluido en los planes de desarrollo de los departamentos y municipios. El Plan Familiar es insostenible sin el apoyo de empresas del sector privado, las ONG y fundaciones, así como los organismos de cooperación internacional.

La idea es cautivar al sector privado dando ejemplos reales del beneficio que han experimentado las empresas privadas con su apoyo a las comunidades para que aporten su experiencia y conocimiento y los direccionen a ese tipo de poblaciones, con los incentivos que ofrece el Gobierno a los empresarios que practiquen la responsabilidad social empresarial. Un ejemplo de esta alianza es el trabajo que hizo la Fundación Bolívar-Davivienda en asociación con Save the Children en la prevención de reclutamiento de menores.

Los procesos de acompañamiento son largos, pero constituyen una solución viable al problema de la pobreza extrema en Colombia, ya que la articulación de estos procesos constituye un gran primer paso para combatir esta problemática. (ver anexo 3)

b. Presentación de Ecuador

- i. *Programas y proyectos implementados por Ecuador que contribuyen al desarrollo productivo, económico y social en las zonas fronterizas de los Actores de la Economía Popular y Solidaria y MIPYMES Cristina Noboa, Directora de Comercio Inclusivo del Ministerio de Relaciones Exteriores, Comercio e Integración de Ecuador*

El Ministerio de Relaciones Exteriores, Comercio e Integración de Ecuador, por intermedio de la Dirección de Comercio Inclusivo, busca promover las exportaciones de los pequeños y medianos productores en el sector artesanal. Gracias al Plan Nacional del Buen Vivir 2009-2013, las MIPYMES pueden entrar a los mercados internacionales valiéndose de los consorcios de exportación, que son alianzas voluntarias de empresas que buscan promover los bienes y servicios de sus miembros en el extranjero, facilitando la exportación de sus productos mediante acciones conjuntas. Las líneas de acción están divididas en cuatro ejes: fortalecimiento de las capacidades colectivas en grupos asociativos; desarrollo económico territorial; fomento de la oferta exportable; y revalorización de las vocaciones productivas.

Para ello se realiza una asesoría técnica en donde se evidencian todos los recursos que la empresa tiene para la financiación, se evalúan los mecanismos y herramientas de éxito, la sustentabilidad en el tiempo, se facilita la comunicación con el instituto de relación de exportaciones para ofrecer un apoyo comercial y se califica el proyecto de acuerdo con su viabilidad.

En un trabajo conjunto con el Ministerio de Industrias y Productividad, estos consorcios cuentan con la alianza de los proyectos Produce PYME, que se encarga de mejorar el sistema de producción, y Exporta PYME. El

objetivo de estos proyectos es incentivar a las organizaciones para que participen apoyándolas con sistemas de capacitación y actividades piloto, tal y como puede observarse en el anexo 4, y se centran en nueve sectores prioritarios entre los cuales figuran la agroindustria, los textiles, cuero y calzado, software, artesanías, sector metalmecánico, cadena agroforestal, química y farmacia, y energías renovables.

De parte del Ministerio de Agricultura, Ganadería, Acuacultura y Pesca se creó el Proyecto de Competitividad Agropecuaria y Desarrollo Rural Sostenible con el fin de mejorar las condiciones de vida de zonas rurales, aumentar los ingresos de los pequeños productores, tener mejores precios de venta, y ampliar la productividad de las cadenas de valor. De esta forma, se incrementa el empleo, se fortalece el capital humano mediante el desarrollo local y se genera una reactivación productiva. El proyecto beneficia a once provincias y las cadenas seleccionadas para el inicio del mismo son: hortalizas, lácteos, frutas, papa y arroz. Actualmente, existen 57 proyectos que están en ejecución y estos pueden plantearse por medio de un producto específico o una cadena de valor determinada.

Ejemplo de ello es un convenio que se firmó en abril de 2012 para la exportación de quinua a Europa (Alemania, Francia) y Canadá, con el proyecto de implementación de una planta procesadora de quinua y otros cereales, en el cual se fortaleció la cadena de valor de la quinua y se mejoraron las condiciones de la zona donde esta se produce. (Ver anexo 4)

c. Presentación de Perú

Estrategias en la promoción de cadenas productivas y de exportación en el área rural

Miguel Cordano Rodríguez, Gerente General de Sierra Exportadora de la Presidencia del Consejo de Ministros de Perú

Según el Gerente General de Sierra Exportadora, Miguel Cordano, no se puede hablar de integración fronteriza sin hablar de competitividad que está compuesta por doce pilares claves integrados, según el enfoque del

World Economic Forum:

Requerimientos básicos:

- Instituciones: estructura legal y administrativa dentro de las cuales las personas, empresas y el Gobierno interactúan para generar riqueza.
- Infraestructura: necesaria para asegurar un efectivo funcionamiento de la economía, es un factor crítico para el desarrollo y la ubicación de los tipos de actividades y sectores que se pueden desarrollar, así como la integración regional y nacional.
- Entorno macroeconómico: su estabilidad es importante para el desarrollo de negocios y la atracción de inversiones.
- Educación básica y salud: vital para la competitividad y productividad de un país, de lo contrario existirán costos elevados para las empresas y operaciones con bajos niveles de eficiencia.

Potenciadores de eficiencia:

- Educación superior: crucial para economías que necesitan ascender en la cadena de valor más allá de simples procesos de producción y productos.
- Mercado de bienes: producir variedad de productos y servicios en función de las condiciones de oferta y demanda.
- Mercado laboral: su eficiencia y flexibilidad es importante para

asegurar que los trabajadores estén en cargos donde aprovechen sus capacidades de la mejor forma.

- Mercado financiero: para asignar los recursos privados y públicos a los sectores más productivos, facilitando la entrada de nuevos actores al mercado.
- Disponibilidad tecnológica: mide la agilidad con la cual una economía adopta tecnologías existentes y potencia la productividad, la eficiencia y, en consecuencia, la competitividad.
- Tamaños de mercado: amplios mercados permiten a las empresas emprender economías de escala.

Factores de innovación y sofisticación:

- Sofisticación de negocios: involucra la calidad de las redes de negocios de un país y la calidad de las operaciones y estrategias de empresas individuales.
- Innovación: importante para economías que se acercan al conocimiento y a la posibilidad de integración y adaptación de tecnologías exógenas tendientes a desaparecer.

Sierra Exportadora es una agencia que está en la línea de trabajo de los clúster, cuyo público objetivo son los productores, pequeñas y medianas empresas de la sierra, con capacidad de generación de excedentes y de inversión. Para desarrollar estas zonas es necesaria la implementación de programas productivos que satisfagan las necesidades de cualquier ciu-

dadano del mundo: el producto de mejor calidad al más bajo precio. Si no existe un canal que permita acceder a los mercados más fuertes del mundo no se puede participar de la integración fronteriza. En consecuencia, las ZIF se convierten en retos productivos donde debe respetarse la calidad y los protocolos de exportación con el fin de que cada producto demuestre de dónde proviene. Las estrategias adoptadas por la agencia son:

- Cumplir con las normas internacionales (GlobalGap, Trazabilidad, Huella de Carbono, Huella de Agua).
- Hacer énfasis en la calidad (trazabilidad, inocuidad, food safety) para protegernos de la competencia.
- Aprovechar bien los TLC y nuestra condición de Hemisferio Sur.
- Tener en cuenta los nuevos formatos de venta, los canales de distribución y participación en ferias locales e internacionales.
- No perder de vista la eficiencia, el rendimiento y el control de costos.
- Hacer énfasis en los beneficios para la salud como argumento de venta.
- Trabajar en conjunto: agricultores, comercializadores, procesadores, Gobierno, universidades y centros de investigación.
- Desarrollar estrategias de capacitación de mano de obra, aprovechando los bajos costos.

Sierra Exportadora apoya técnicamente estos procesos mediante capacitaciones para que los pequeños productores ganen más, aprendan a minimizar sus costos y aumenten la calidad de sus productos. Así mismo, fomenta el trabajo en equipo, la construcción de alianzas y les brinda las herramientas para buscar valores agregados de las ventajas competitivas de cada región. (Ver anexo 5)

3. Análisis de instrumentos de la Comunidad Andina para impulsar el desarrollo productivo en las ZIF

Integración Productiva en la Comunidad Andina: Las MIPYMES como factor de desarrollo MIPYMES

Raúl Nieto Vinuesa, Área de Integración y Desarrollo de Fronteras de la Comunidad Andina

Dentro del marco legislativo de la CAN existen unas normas comunitarias que promueven la producción y la inclusión productiva en las zonas de frontera. El papel que desempeñan las MIPYMES en la CAN está basado en un contenido social local, dentro de un sector social definido, para que se conviertan en agentes de la economía nacional. La inclusión productiva es hoy un elemento central para fortalecer la participación de la sociedad civil en el proceso integrador, pues funciona como factor coadyuvante en el cumplimiento de objetivos de desarrollo económico y social, promueve mayores espacios de generación de oportunidades de desarrollo para los pueblos, y estimula la generación de capacidades productivas y adaptación a nuevas tecnologías.

Para el tema productivo, en la agenda estratégica andina se plantearon dos puntos centrales:

- Promoción de la producción: se encarga de diseñar e implementar herramientas que contribuyan a fortalecer las MIPYMES andinas, promover la complementación de cadenas productivas y promover la identificación de una bolsa de productos andinos que potencie su capacidad de oferta en los mercados.

- La inclusión productiva: es un elemento para fortalecer la participación de la sociedad civil en el proceso integrador de desarrollo económico y social, estimulando la generación de capacidades productivas y adaptación a nuevas tecnologías.

Las MIPYMES son un elemento muy importante en la dinámica económica de las distintas regiones de la CAN, ya que constituyen la base del tejido productivo local y desempeñan un papel clave en los procesos de generación de aprendizaje e innovación. Además, constituyen un sector social definido que puede contribuir a la inserción internacional de los países miembros de forma equilibrada y beneficiosa. Por ello, es fundamental su incorporación plena en los procesos productivos en un contexto de globalización y competitividad.

La normativa andina desarrollada en materia de MIPYMES es la siguiente:

- Decisión 748 (27/5/2011): creación del Comité Andino de la Micro, Pequeña y Mediana Empresa (CAMIPYME), con el fin de asesorar y apoyar a la Comisión y a la Secretaría General de la Comunidad Andina en materias relativas a la política comunitaria sobre la MIPYME, así como el seguimiento, aplicación y cumplimiento integral del ordenamiento jurídico comunitario en la materia.
- Decisión 748 (27/5/2011): creación del Comité Andino de la Micro, Pequeña y Mediana Empresa (CAMIPYME) para formular estrategias de desarrollo que actúen en el fortalecimiento de la MIPYME en cuanto a tecnología, asociatividad, internacionalización, normalización y emprendimiento, además de apoyar

y promover el Plan de Acción MIPYME de la Comisión y a la Secretaría General.

- Decisión 749 (27/5/2011): creación e implementación del Observatorio Andino de la MIPYME (OBAPYME) que actúa como mecanismo para promover el desarrollo de la MIPYME, analizando y monitoreando su desempeño y el impacto que tienen los instrumentos de política empresarial en su competitividad con mercados internos y externos. Este debe ser alimentado por cada país para que exista una auditoría de la gestión y del cumplimiento de la normatividad. (Ver anexo 6)

- **Comentarios de los representantes de las Cámaras de Comercio Fronterizas sobre políticas de desarrollo productivo y los instrumentos de la CAN: Cámaras de Comercio y autoridades locales**

Para el vocero de las Cámaras de Comercio Fronterizas, Harold Delgado Guerrero, las Cámaras de Comercio deben convertirse en un canal de articulación entre el sector público y el sector privado para que puedan generarse procesos de competitividad en las fronteras. Las ZIF han sido marginadas del proceso de desarrollo por ausencia de políticas apropiadas que tengan en cuenta sus características, pues son poblaciones en donde la pobreza está más acentuada, donde el analfabetismo es mayor, etc. En consecuencia, lo que hace falta es una formulación de políticas de frontera que dinamice las relaciones comerciales entre estas zonas, en las cuales la participación de los actores involucrados sea activa y real. Esto redundaría en el fortalecimiento empresarial, la disminución del desempleo, la articulación del sector informal a la legalidad del ejercicio productivo, además de ofrecer garantías al sector productivo para emprender programas de acompañamiento y conformar comisiones de emprendimiento. (Ver anexo 7)

De acuerdo con la representante de la Cámara de Comercio de Amazonas, Ligia Paola Porras González, el departamento del Amazonas es la frontera más viva de Colombia, pues es vecina de Perú y Brasil y las dinámicas económicas de los tres países son muy diferentes, lo que afecta de forma directa los procesos de integración fronteriza. La presencia de la CAN, por un lado, y del Mercosur, por otro, evidencia una falta de armonización sobre los temas aduaneros. Todavía no existen políticas claras de frontera porque el modelo integracionista sigue siendo de centro y no de las periferias. Por ejemplo, en el Amazonas circulan cinco monedas: el peso, el real, el dólar, el euro y el sol. Cuando sube la marea del río, las incidencias económicas

son altas, ya que disminuye la productividad del pescado, que es el que dinamiza la compra de reales. En los cambios de moneda hay un factor que también incide en los procesos de comercialización.

A pesar de ser un departamento cuyas potencialidades van desde la biodiversidad, el turismo, la exportación de peces ornamentales, los servicios de investigación, entre otros, no hay consenso de políticas claras de frontera que aprovechen ese cruce de culturas en pro de las comunidades que allí habitan. Lo que hace falta en departamentos como este es que todos los instrumentos que posee la CAN se den a conocer y se pongan en práctica. El tema de la concertación de políticas es la clave.

De otro lado, la representante de la Cámara de Comercio del Putumayo, Decy Yanira Ibarra González, manifestó un desconocimiento acerca de las acciones que adelantan la CAN y la Unión Europea en cuanto al apoyo y el fortalecimiento de las Zonas de Integración Fronteriza. Así mismo, afirma que su región se siente por fuera del proceso de concertación de políticas porque se hacen de lo público a lo privado, sin tener en cuenta al sector privado. También agregó que la normatividad de las Cámaras de Comercio es distinta entre países y que es el sector público el que debe facilitar el comercio.

Además, se trata de un departamento muy joven, sin infraestructura portuaria ni una frontera activa, pues más que productores son comerciantes. Estas características hacen florecer el contrabando de combustibles. En ese sentido, la propuesta que se plantea es generar estrategias para homologar las tarifas, cambiar el paradigma de lo ilícito y pasar al paradigma de lo lícito.

En cuanto a la Cámara de Comercio de Tumaco, su representante Zaida Mosquera Patterson afirma que a pesar de que Tumaco se encuentra a 4 horas de

la frontera y a 6 horas de Pasto, la capital del departamento de Nariño, no se ha podido desarrollar un crecimiento empresarial. Se considera una zona de integración de frontera de “sangre” solamente, pues el índice de desempleo asciende a un 80%. “Se habla de dinámicas, pero hay normas contraproducentes para el desarrollo de la región”, dijo la representante. Además, estas normas no son homólogas y no están reglamentadas en cada país. Lo que se espera de parte de esta región del país es que dentro de las fronteras no haya limitantes porque ¿de qué manera se pueden desarrollar las fronteras, cómo se pueden construir y fortalecer las comunidades si no se eliminan esas barreras?

Intervenciones del público

El gobernador encargado del departamento de Nariño, Nelson Leyton Portillo, empezó su intervención diciendo que “equidad no es tratar igual lo que es distinto”. Según su punto de vista, en el tema de las fronteras existen asimetrías con la parte central del Gobierno y también con el país vecino. Los problemas que atañen a las poblaciones ubicadas en las zonas de integración fronteriza no son los mismos que existen en otros lugares. Por tal motivo, es menester una política específica para trabajar en frontera. En el caso de la pobreza extrema, por ejemplo, cuál es el enfoque diferencial para tratar ese flagelo, se pregunta el señor Leyton. Ese enfoque distintivo se convierte en un punto de partida importante para desarrollar en estas regiones. Cuando las políticas no son claras se incentiva el contrabando. El gran reto para la CAN y la Unión Europea es buscar ese tratamiento diferencial.

4. Cooperación transfronteriza en la Unión Europea

Ignacio Burull, Jefe de Cooperación Económica y Regional de la Delegación de la Unión Europea en Perú

Las regiones fronterizas de la Unión Europea eran concebidas como “el final del camino”. Al estar ubicadas en la periferia se pensaba que allí terminaban las conexiones de transporte, la gestión de la naturaleza, la inversión en educación, etc. Sin embargo, también se observó que en esas regiones vivía un tercio de la población y que, a menudo, eran multilingües y mixtas. Esta otra cara de la moneda permitió descubrir a estas zonas como enlaces con conexiones de transporte, gestión medioambiental compartida, educación conjunta e infraestructuras sanitarias compartidas.

En la Unión Europea, a partir de un enfoque integral y de un largo proceso tipo ensayo-error, en el marco de la política de cohesión social de fronteras se implementa el Fondo de Desarrollo Regional (FEDER) que busca promover la cohesión económica y social mediante la reducción de desequilibrios en los niveles de desarrollo de las diversas regiones, garantizando sinergias con los demás fondos estructurales e interviniendo en iniciativas comunitarias en favor de la cooperación transfronteriza, transnacional e interregional.

El FEDER financia iniciativas en ámbitos de comercio transfronterizo, turismo y cultura, PYMES, protección y gestión conjunta del medio ambiente, mejores accesos de transporte, entre otros, teniendo en cuenta los efectos negativos derivados de la situación fronteriza y, al mismo tiempo, aprovechando su potencial. La clave de estos procesos tiene que ver con un desarrollo, ejecución y financiación conjunta. Para su funcionamiento, la Unión Europea define el marco legal plurianual general y el marco financiero y las áreas de frontera (unidades territoriales), asigna fondos a los Estados Miembros sobre la base de la población y territorio cubierto y la Comisión Europea acuerda con los Estados Miembros los programas para cada área de frontera.

Los programas de frontera son definidos de manera conjunta y participativa con un análisis DAFO (debilidades, amenazas, fortalezas y oportunidades), se define una estrategia para explotar su potencial y dar respuesta a sus debilidades y a partir de dicha estrategia se identifican prioridades y se ejecutan proyectos concretos.

Para desarrollar región se necesitan entidades regionales de carácter transfronterizo. En ese sentido, en la Unión Europea se crean las Agrupaciones Europeas de Cooperación Territorial (AECT), encargadas de facilitar y promover la cooperación transfronteriza, transnacional e interregional entre sus socios. Las competencias de las AECT se fijan en un convenio de cooperación, actúan en nombre y por cuenta de sus miembros, cuentan con personalidad jurídica para actuar según lo establecido en los convenios de cooperación y están constituidas por miembros situados en los territorios de al menos dos Estados Miembros.

Actualmente, existen 18 AECT y entre sus resultados se pueden mencionar la gestión conjunta de ríos o parques naturales nacionales, compartir infraestructuras sanitarias, promoción de negocios, aprendizaje de idiomas, ejecución de proyectos culturales y mejora sustancial de conexiones de transporte.

De ese modo, se entiende que se es más fuerte si se actúa de forma cooperativa, en lugar de actuar por separado, y que las decisiones unilaterales en zonas fronterizas a menudo no son viables (ver anexo 8).

5. Desarrollo de fronteras en la cooperación UE-CAN

Víctor Velarde, Oficina de Cooperación Económica y Regional de la Delegación de la Unión Europea en Perú.

El tema central, en términos de cooperación regional, celebrada entre la Unión Europea y la Comunidad Andina, es la integración. Para ello se han formulado proyectos de Cohesión Económica y Social (CE&E) en la CAN, como el CESCAN-I (6.5 millones de euros), que está en etapa de cierre y está encargado de acompañar a los países miembros de la Comunidad Andina (CAN) y a su Secretaría General (SGCAN) en el diseño de una política regional de CE&S, y de desarrollo territorial, así como capacitar a la CAN

para promover proyectos transnacionales y transfronterizos orientados hacia la CE&S, considerando sinergias con el medio ambiente. En el marco de CESCAN I se ejecutaron los siguientes proyectos:

1. Proyectos transfronterizos
 - Plan Integral de Gestión Ambiental de Residuos Sólidos en Desaguadero (425,000€).
 - Red Binacional de Salud Zumba-San Ignacio (425,000€).
 - Red de Telemedicina Rural en la Cuenca del Río Putumayo (425,000€).
 - Aprovechamiento de Residuos Sólidos en la ZIF Ipiales-Tulcán (425,000€).
2. Proyectos Multipaís: modelos de desarrollo rural con enfoque territorial (355,760€).

Otro proyecto en curso, denominado CESCAN-II (6.5 millones de euros), tiene como objetivo contribuir al mejoramiento y al fortalecimiento de la CE&S en la Comunidad Andina y de la SGCAN en el diseño de una política regional de CE&S y desarrollo territorial, además de la implementación de una acción piloto que permita lograr estas metas, y apoyar de manera particular la cooperación fronteriza y regional andina. Estos son algunos proyectos que se financiarán en CESCAN II:

1. Proyectos Fronterizos (2.5 millones de €).
 - Aprovechamiento de las riberas del Lago Titicaca (500,000€) Bolivia-Perú.

- Modelos de producción piscícola (500,000€) Colombia-Perú.
- Mejoramiento de condiciones sanitarias/ambientales (500,000€) Ecuador-Colombia.
- Educación Intercultural lingüística (500,000€) Ecuador-Perú.
- Conservación y desarrollo sostenible de áreas naturales (500,000€) trinacional.

2. Programa Regional/Transnacional Piloto (2.5 millones de euros)

Por último, está en preparación un nuevo proyecto, IPANDES (8,5 millones de euros), que contribuirá al proceso de integración regional andino, consolidando condiciones para un desarrollo sostenible con la participación organizada de la sociedad civil. Además, se enfocará en las condiciones de buena gobernanza en el Sistema Andino de Integración (SAI), a partir del fortalecimiento y la participación activa de redes regionales de la sociedad civil y administraciones locales en iniciativas que generen integración y desarrollo socio-económico, con especial énfasis en la Zonas de Integración Fronteriza (ZIF).

Los principios orientadores y la agenda estratégica andina apuntan hacia la reducción de las asimetrías al interior de los países miembros, a la integración física y fronteriza entre los países miembros, a la participación de la ciudadanía en el proceso de integración y al fortalecimiento de la institucionalidad del sistema andino. (Ver anexo 9)

6. Desarrollo Económico Local y Comercio en Colombia (DELCO) Johny Ariza, Delegación de la Unión Europea en Colombia

Gracias al Convenio de Financiación que se realizó entre la Unión Europea y la República de Colombia para la ejecución del proyecto de Desarrollo Económico Local y de Comercio en Colombia (DELCO), hoy se puede mostrar el avance logrado con las estrategias de fortalecimiento institucional y de apoyo a 39 iniciativas productivas en los territorios enmarcados dentro de la implementación de la metodología LEADER de desarrollo territorial probada en zonas rurales europeas.

Con esta iniciativa se buscó consolidar apuestas metodológicas orientadas a incrementar la competitividad territorial y empresarial para facilitar la integración de las unidades productivas locales en circuitos económicos nacionales, con los siguientes resultados: desarrollar capacidades en las instituciones públicas y actores privados para fortalecer el Sistema Nacional de apoyo a las Mipymes y preparar iniciativas productivas locales para acceder al mercado regional y nacional, que estén incorporadas a cadenas de valor para así beneficiarse de las oportunidades territoriales.

El proyecto DELCO fue suscrito el 13 de mayo de 2008 y se estipuló una duración de cinco años desde la firma de las partes. El beneficiario y responsable de su ejecución es el Ministerio de Comercio, Industria y Turismo, el Viceministerio de Desarrollo Empresarial y la Dirección de MIPYMES. La cobertura del proyecto se extiende a todo el territorio nacional concentrándose en las siguientes zonas del país: Bolívar (Montes de María), Boyacá (Valle de Tenza), Cesar (Ciénaga de la Zapatosa), Meta (alto río Ariari), Santander (hoya del río Suárez) y Valle del Cauca (zona norte/BRUT).

La metodología *Liaisons entre activités de Développement de L'Economie Rural* (LEADER por sus siglas en francés), que significa Relaciones entre Actividades de Desarrollo de la Economía Rural, apunta a mejorar las condiciones de vida de la población rural de los países miembros de la Unión Europea y a equipararlas a las de los habitantes de las ciudades (política de cohesión social). Es una metodología para estructurar procesos, generar alianzas y tomar decisiones en territorios concretos. Así mismo, promueve el trabajo asociativo con enfoque de territorio y relaciones de cooperación y contribuye a generar “capital social”. Se apoya en el concepto de Competitividad Territorial (recursos materiales, financieros, humanos e intangibles, conocimiento, innovación, cultura, etc.), e involucra el componente ambiental en las acciones que se planeen y/o ejecuten para el territorio.

Existen siete criterios para la aplicación de la metodología LEADER que pueden ser resumidos así:

Criterio	Explicación
Enfoque territorial	Se elaboran diagnósticos que identifican actores y sectores claves, se investiga sobre los proyectos de la zona, se realiza un análisis DOFA y se establece un perfil territorial para establecer planes de negocios territoriales.
Enfoque ascendente	Se trabaja sobre principios de información, consulta, elaboración conjunta y decisión colectiva. Para ello crea espacios de participación y actividades de animación territorial.
Partenariado y Grupos de Acción Local (GAL)	Es muy importante la asociación entre el sector público y privado, involucrando a los actores claves que hacen presencia en el territorio.
Innovación	Este tema no debe limitarse al aspecto tecnológico, sino tener en cuenta la innovación social, entendida como aportes que mejoren el acceso a los mercados.
Enfoque integrado	Es importante tener una visión integral del desarrollo.
Redes de cooperación	Trabajar en redes de cooperación para intercambiar información y experiencias.
Financiación y gestión de proximidad	Financiación conjunta y compartida de lo público con lo privado.

Dentro de los logros que se han alcanzado hasta el momento, vale mencionar la formalización de organizaciones vinculadas a procesos productivos; la construcción de alianzas público-privadas en cada territorio; la integra-

ción vertical entre los diferentes niveles territoriales; la articulación entre sectores y cadenas productivas; así como la integración a mercados por medio de la innovación, no solo tecnológica sino social (comercialización de los servicios y productos).

Para finalizar hay que tener en cuenta que se debe pensar de forma global, pero actuar localmente. De igual manera, el trabajo en conjunto es clave, así como el intercambio permanente de experiencias que enriquezcan y fortalezcan los procesos de desarrollo de las zonas de frontera. (Ver anexo 10)

7. Agencias de desarrollo económico local: experiencias de marketing territorial y aplicación del enfoque LEADER

Edwin Darío Gómez Parra, Gerente ADEL Metropolitana

Aplicando el enfoque LEADER, la red de Agencias de Desarrollo Económico y Local (ADELCO) ha puesto en marcha experiencias de marketing territorial en diferentes zonas de Colombia, cuyo objetivo principal, más que generar ganancias, es mejorar la calidad de vida de los habitantes de estas zonas de frontera.

El marketing territorial es un proceso complejo de comunicación que atiende múltiples segmentos y expectativas diversas. En primer lugar, hay que descubrir qué es lo que identifica a cada región, qué la diferencia de las otras. Esto es clave en términos de exportación. Una vez se hayan identificado esos puntos sobresalientes, el paso a seguir es especializarse en ellos, en lo que se es bueno. De ahí se define qué se quiere para la región

y cómo se va a proyectar ese deseo. En el caso del turismo, por ejemplo, vale preguntarse qué les interesa a los turistas: experiencias memorables. No obstante, no solo el turista es quien debe sentirse satisfecho en el lugar que visita, sino también el habitante local, lo que refleja un fuerte sentido de cohesión social. Así mismo, los inversionistas deben sentirse confiados y saber que habrá un retorno de su inversión en ese lugar.

Lo anterior es un proceso que requiere una etapa de maduración, la construcción de la identidad territorial no ocurre de la noche a la mañana, pues hay que pasar del trabajo individual al trabajo en conjunto, a la conformación de redes de información, de estrategias compartidas que ayuden a proyectar la imagen de los territorios. Es totalmente necesario vincular socios territoriales y trabajar de manera articulada donde los actores locales se sientan apropiados de su rol y comprometidos a mostrar lo que son.

El proyecto de marketing territorial se adelantó en el Lote 1 para el posicionamiento de productos representativos (regiones de Montes de María, Ariari y Valle de Tenza), buscando identificar participativamente productos y servicios representativos de estas zonas y promover su integración a mercados nacionales, mediante el diagnóstico de identidad territorial de estas subregiones, y la implementación de un plan de mercadeo para productos locales como componentes de una fase inicial de marketing territorial a ser implementada en el territorio.

En el Lote 2 se trabajó en el diseño de un plan de marketing territorial (complejo Cenagoso de Zapatosa, de la Hoya del río Suarez y de la Zona Norte del Valle del Cauca), cuyo objetivo fue identificar los elementos constitutivos de la identidad local del complejo para fortalecer su respectiva marca región, dentro de una estrategia de marketing territorial que facilite

hacia el futuro la atracción de turistas, visitantes e inversionistas a los territorios y de sus propios habitantes, mejorando así la competitividad de la región. (Ver anexo 11)

Para ampliar esta información puede consultarse la página web: www.adel.org.co.

8. Experiencias locales existentes para el desarrollo de cadenas productivas (Colombia, Ecuador y Perú)

a. Colombia:

Experiencias de cadenas productivas en Tumaco. Alcaldía de Tumaco, UMATA. El Litoral Pacífico Nariñense: apuestas-cadenas productivas

Eugenio Estupiñán, Director de la Unidad de Gestión y Desarrollo Integral del Municipio de Tumaco

El litoral pacífico-nariñense es un escenario promisorio dada su riqueza biodiversa y su localización geoestratégica. La cuenca internacional del Pacífico representa una gran oportunidad para Colombia, Perú y Ecuador pues es una vía de intercambio mundial que dinamiza la economía de los diferentes actores que la involucran, además de ofrecer riqueza étnica, ecosistémica y cultural.

Existen muchas oportunidades que deben aprovecharse. El trabajo conjunto de los tres países debe hacer que la Cuenca se convierta en una realidad y para ello hay que romper el paradigma del centralismo. Las cadenas productivas, en este caso, deben concentrarse en las costas y no en las capitales, pues es allí donde se van a generar los procesos transformadores para esas regiones.

Entre las apuestas que ha hecho el municipio de Tumaco se cuenta con las siguientes apuestas productivas, que sin grandes esfuerzos podrían convertirse en generadoras de desarrollo ya que se comparten con Ecuador.

La cadena productiva de la actividad pesquera cuenta con 200 mil toneladas al año de biomasa disponible para captura, de las cuales un 95% no se aprovecha de forma eficiente aun cuando hay una gran demanda internacional (atún, camarón, merluza, entre otras). También existe un puerto

pesquero con capacidad de 1.000 toneladas de frío concesionado a una empresa ecuatoriana; 25 plantas de procesamiento y frío que en la actualidad están subutilizadas; y 14.000 pescadores artesanales, con un buen nivel de asociación. Dado que las especies que se capturan tienen un alto valor comercial valdría la pena reforzar esta cadena productiva aprovechando todo el potencial que ya existe y puede explotarse.

En materia de camaricultura, Tumaco cuenta con 1.200 hectáreas de espejo de agua, de las cuales hay 300 hectáreas en producción que generan 600 toneladas anuales de camarón. Esta actividad genera 500 empleos directos, 50 indirectos y 70 empleos generados en otros eslabones como el transporte. Además, existen laboratorios para producción de semillas, investigación y desarrollo tecnológico.

En cuanto a la actividad cocotera, se considera que puede tener mayores oportunidades porque se comparte con Bolivia, Perú y Ecuador. En el municipio existen aproximadamente 6.750 hectáreas establecidas con cerca de 5.000 productores. En el año 2011 se produjeron 4.848 toneladas y se proyectan 6.000 toneladas para 2012. Existen tres plantas pequeñas de procesamiento de copra y una de estopa de coco. En el campo de la actividad cacaotera se posee material vegetal regional de alta calidad fino de aroma (frutal-floral de nuez grande). La región tiene 14.252 hectáreas de cacao regional, sembradas tradicionalmente, con 7.100 productores. En 2011 se produjeron 4.200 toneladas de cacao seco. Hay tres plantas de procesamiento: una semi-industrial y dos artesanales. Actualmente, se avanza en la investigación y la recuperación de materiales regionales de alto rendimiento y calidad con participación de la Alcaldía de Tumaco, la Gobernación de Nariño, la Universidad de Nariño, Corpoica, CIAT y los Consejos Comunitarios.

En términos de actividad forestal hay 9.705 hectáreas de bosques bajo planes de manejo forestal y existen otras 16.000 hectáreas bajo planes de manejo sostenible, dos en ejecución con sus respectivas asociaciones. Tumaco también tiene a disposición dos centros para la transformación secundaria de la madera, equipados con maquinarias y equipos que comercializan crucetas, machimbres y tablas en los mercados locales y nacionales, además de dieciséis aserríos. En esta actividad cabe destacar los acuerdos en las agendas binacionales con Ecuador para ampliar las áreas sembradas de caucho y balsa.

Con respecto a la palma aceitera, se cuenta con 50.000 hectáreas de tierras aptas para su producción. 16 mil hectáreas de cultivos han sido rehabilitadas y un 50% del área establecida pertenece a pequeños y medianos productores integrados a diez organizaciones. Actualmente, existen siete plantas extractoras que están subutilizadas por la falta de materia prima, un puerto mercante especializado para la exportación de aceite y dos comercializadoras internacionales de aceites de palma.

En cuanto a la actividad turística, el municipio está en capacidad de albergar a más de 3.000 visitantes en alojamientos tipo Gold, Silver y Bronce, así como brindar alimentación de excelente calidad en más de cincuenta restaurantes. Tumaco cuenta con más de veinte atractivos turísticos y en la actualidad se está adelantando el proyecto Fomento del Desarrollo Turístico en las Regiones Fronterizas del Departamento de Nariño y las provincias del Carchi, Esmeraldas e Imbabura como un plan binacional que busca que estas regiones de frontera exploten sus potencialidades turísticas. (Ver anexo 12)

i. *Experiencias de cadenas productivas en la frontera con Ecuador*
Álvaro Samuel Obando Erazo, Gerente de ADEL, Nariño

Una agencia de desarrollo local (ADEL) es una estructura legal, sin ánimo de lucro, generalmente de propiedad de las entidades públicas y privadas de un territorio, que actúa como un instrumento por medio del cual los actores locales planifican y activan, de manera compartida, iniciativas para el desarrollo económico-territorial, además de identificar los instrumentos más adecuados para su implementación.

En Colombia existen once agencias distribuidas por todo el territorio nacional, cuyo enfoque se centra en ser generadoras de oportunidades y capacidades, lo que crea confianzas territoriales, apoyos y gestión para el desarrollo local-regional de manera aliada y cooperada e intervención deliberada en la construcción colectiva de las regiones.

El departamento de Nariño es una región diversa que está dividida en cuatro zonas (Pacífico, Amazonía, Andes y la zona de frontera). Además, allí conviven diferentes etnias indígenas como los awa, los eperara siapidara, los ingas, los pastos, los quillacingas y los kofan. Esta especificidad debe ser tenida en cuenta en el proceso de construcción de desarrollo.

En aras de crear una visión de desarrollo con sentido, orientación y dirección, que encauce los potenciales propios y externos y brinde más razones para la vida con dignidad colectiva en el sur, combinando el imperativo axiológico y la racionalidad de la economía, se crea ADEL NARIÑO, una estrategia que busca conjugar las relaciones equitativas entre los sujetos locales y los sujetos externos procurando configurar un nuevo sujeto colectivo, ojalá con intereses comunes. Para cumplir con estos propósitos, ADEL NARIÑO cuenta con so-

cios en los sectores privado y público y en la academia y ha participado, entre otros, en los procesos y proyectos que se describen a continuación.

El Plan de Etnodesarrollo “Nariño Pacífico” es un plan integral de desarrollo rural del Pacífico que pretende superar las altas tasas de homicidio, el desplazamiento y el cultivo de coca en diferentes municipios de la zona Pacífica de este departamento generando condiciones apropiadas para el desarrollo humano sostenible, enfocado en derechos, género y en el componente étnico-poblacional.

De otra parte, el proyecto Semilla, en alianza con la Fundación FORD, Contactar, Fundación Social y ADEL, ha agrupado cerca de mil familias en torno a la alianza Café Vida en la zona Norte donde 270 fincas han obtenido la certificación en comercio justo FLO Cert. Así mismo, la empresa Alimentos Nariño S.A. adelanta acciones para elaborar los estudios básicos, planos, diseños y memorias de las obras civiles y arquitectónicas y las instalaciones eléctricas e hidrosanitarias de una planta de alimentos en la zona franca ubicada en la ciudad de Ipiales.

En cuanto a la cadena productiva de los lácteos, se están creando líneas estratégicas encaminadas a la producción de leche rentable mediante el mejoramiento de la calidad del producto, así como al incremento del consumo de leche y la reducción de costos de producción. También se busca investigar e innovar en el modelo de producción y productividad de la cadena, así como alcanzar un fortalecimiento organizacional y competitivo en los diferentes eslabones de la misma.

Y por último, cabe mencionar el proyecto de turismo binacional “Colombia Ecuador. Dos países. Un solo destino” que pretende adelantar acciones

conjuntas para el fortalecimiento de las zonas de Tumaco (Colombia) y Esmeraldas (Ecuador). (Ver anexo 13)

b. Ecuador:

i. *Propuesta productiva del Plan Ecuador en la Frontera Norte Eduardo Mena, Secretaría Técnica del Plan Ecuador*

El Plan Ecuador es una política del Estado ecuatoriano, creada en 2007, que promueve la seguridad humana, la paz y el desarrollo en la Frontera Norte, impulsando estrategias específicas dirigidas al mejoramiento de la calidad de vida de su población. El Plan Ecuador se creó bajo un concepto de seguridad que implica una política de distanciamiento del armamentismo y la violencia. Según este concepto, una zona fronteriza segura es aquella en la que sus habitantes cuentan con la calidad de vida que merecen. Su aplicación se basa en el cumplimiento de los objetivos nacionales de desarrollo social y económico; la observancia de los acuerdos internacionales en materia de derechos humanos y Derecho Internacional Humanitario; la conservación y el aprovechamiento sustentable de los recursos naturales, y la lucha contra todo tipo de actividades ilegales que afectan la seguridad ciudadana.

La Secretaría Técnica de este Plan es la responsable de cumplir y garantizar la ejecución de la política del Plan Ecuador en la Frontera Norte y, a su vez, es la encargada de coordinar, planificar y priorizar los recursos que se destinen al financiamiento de acciones y proyectos por parte de los ministerios, los organismos estatales, los gobiernos seccionales, los organismos de cooperación internacional, las ONG, las comunidades organizadas, entre otros.

Las zonas de intervención del Plan Ecuador comprenden las provincias

de Esmeraldas, Carchi y Sucumbíos y se centra en los 16 cantones ubicados a lo largo de los 40 kilómetros del cordón fronterizo, según señala el Artículo 249 de la Constitución ecuatoriana. Los ejes de acción de este proyecto abarcan el fortalecimiento institucional para la paz y el desarrollo; el mejoramiento de la infraestructura social básica; el manejo sostenible de los recursos naturales; el respeto de los Derechos Humanos, asistencia humanitaria y jurídica; la protección de la soberanía nacional y la integridad del Estado; la administración de justicia y control de actividades ilícitas; y la reactivación económica y el empleo.

En junio de 2010, la Secretaría creó la Misión Luis Vargas Torres como un plan emergente para mejorar la calidad de vida de 20 mil pobladores de 57 comunidades de los cantones Eloy Alfaro y San Lorenzo de la provincia de Esmeraldas, que fueron afectados por la minería ilegal. En la actualidad, el Plan Ecuador, por intermedio de esta Misión, trabaja en cuatro componentes: mejoramiento y dotación de equipos a escuelas y centros de salud; construcción de Unidades Básicas Sanitarias; mejoramiento de la vialidad secundaria, caminos vecinales y puentes peatonales; y la capacitación en proyectos productivos y agrícolas y de minería artesanal.

En cuanto a la propuesta productiva para el año 2012, en Esmeraldas, se contempla la reactivación de la planta de procesamiento de coco, en la comunidad La Tolita, cantón San Lorenzo. En la comunidad Carondelet, cantón Eloy Alfaro, se adelanta la construcción y equipamiento de la finca demostrativa y el centro de capacitación con terapia home (ciencia de la sanación proveniente de la medicina ancestral ayurvédica, basada en la ejecución de fuegos bioenergéticos). De otra parte, en la provincia del Carchi, comunidad Mascarilla, se está impulsando la

producción y manejo pos cosecha de quinua mediante la construcción de una planta para secado, limpieza y embalaje de granos, así como la producción de alcachofa.

Para el año 2013 se espera ampliar la cobertura a 19 cantones de Esmeraldas, Carchi, Imbabura y Sucumbíos para la ejecución de veinte proyectos en las áreas agrícola, pecuaria, piscicultura, pesca artesanal, concha, madera, agroindustria y artesanía. (Ver anexo 14)

ii. *Integración subnacional. Mancomunidad del norte del Ecuador y Gobernaciones de Nariño y Putumayo, Colombia Roberth Jiménez, Director de Planificación de la Prefectura del Carchi*

Entre Ecuador y Colombia se han implementado varios proyectos que están arrojando buenos resultados, lo que refleja verdaderas prácticas binacionales. No se están planteando proyectos de Ecuador o de Colombia, sino proyectos

que permiten la integración de los países, así como el afianzamiento de las relaciones interinstitucionales mediante la firma de convenios entre municipios, lo que conduce a la institucionalización de los procesos de binacionalidad.

Dentro de los proyectos binacionales se destacan el Proyecto Carchi-trans Guáitara, aprobado por la Unión Europea; el Proyecto manejo de Cuencas, corredor biológico El Ángel, Cumbal, Chiles, Quitasol, Azufral, apoyado por la CAN; el Proyecto Manejo de Cuenca Mira Mataje, impulsado por la OEA; el Proyecto Binacional, Fortalecimiento Institucional y Territorial, apoyado por ART; el Proyecto Turístico Mancomunidad del Norte de Ecuador-Nariño; el Proyecto Vecinos y Socios en el Desarrollo Sostenible, patrocinado por la Fundación Natura; y el Proyecto de Saneamiento Ambiental Manejo Integrado de Desechos Sólidos Tulcán-Cumbal, impulsado por la CAN.

De parte de la Comunidad Andina, en el marco del GANIDF, se han llevado a cabo reuniones bilaterales en las cuales se han presentado trece proyectos. De allí se destaca el proyecto de Cuencas Hidrográficas planteado por la Provincia del Carchi (Ecuador) y la Gobernación de Nariño (Colombia) que afecta a los municipios de Tulcán y Cumbal, respectivamente. También se ha constituido un Comité Técnico Binacional de Cuencas Hidrográficas que articula todas las estrategias que han venido siendo implementadas.

No obstante, dentro de las Áreas Estratégicas de Desarrollo (AED) existentes entre Ecuador y Colombia que cubren las zonas Pacífica, Andina y Amazónica se han identificado algunas dificultades que inciden en los desarrollos productivos de las Zonas de Integración Fronteriza. En primer lugar, la información binacional está desarticulada, no hay políticas y estrategias binacionales definidas pues cada país tiene una legislación diferente,

lo cual dificulta los procesos. Y en segundo lugar, hay un desconocimiento de los procedimientos para el manejo de fondos binacionales.

Para trabajar en integración de manera integral, por parte de Ecuador se impulsó una iniciativa en 2010 para trabajar de manera conjunta, a través de la suscripción en 2010 de una carta de intención para implementar los procesos destinados a la conformación de lo que será la mancomunidad del Norte del Ecuador, en las que participan los Prefectos de Garchi, Imbabura, Esmeraldas y Sucumbíos. En este momento se cuenta con información consolidada sobre lo que tiene el territorio de la mancomunidad y se está trabajando en estrategias territoriales conjuntas para establecer aéreas de producción de la mancomunidad, sistema ambiental, sistema de infraestructura y conectividad, sistema económico productivo, sistema socio cultural y sistema político institucional.

Para trabajar de manera binacional, se adelanta un proceso para realizar un convenio de hermandad entre la Mancomunidad del Norte de Ecuador y las Gobernaciones de Nariño y Putumayo, cuyo objetivo es establecer un modelo de gestión binacional que permita un desarrollo integral, con la construcción de un plan binacional y una agenda de intervenciones para ser financiada por los gobiernos nacionales, gobiernos autónomos descentralizados, sector privado y cooperación internacional. (Ver anexo 15)

III. Plan Participativo de Desarrollo Productivo de Esmeraldas Cecibel Hernández, Directora de Fomento Productivo del Gobierno Autónomo Descentralizado de la Provincia de Esmeraldas

Esmeraldas es una de las provincias con los más altos índices de pobreza

extrema en Ecuador, registra un 76% de su población con necesidades básicas insatisfechas y un 42% en extrema pobreza.

A partir de la nueva constitución de 2008 se otorgan, por primera vez en el país, nuevas competencias a los gobiernos provinciales dentro de las cuales está la de fomentar actividades productivas y agropecuarias, trabajo que venía adelantando, anteriormente, el Ministerio de Agricultura.

Con este antecedente, el Gobierno provincial decide conformar una Dirección de Fomento Productivo en el año 2011 para que lleve a cabo el ejercicio de dichas competencias. La nueva administración se ha enfocado en la elaboración de instrumentos de planificación que permitan identificar las vocaciones productivas del territorio y delinear estrategias para los siguientes años.

Dado el poco tiempo de la nueva legislación es imposible definir conclusiones del desarrollo de las actividades. Sin embargo, sí se pueden compartir los proyectos que se están adelantando. Como primer paso, se elaboró el Plan Participativo del Desarrollo Productivo de la Provincia, que complementa el documento de gestión de desarrollo de la provincia, con ayuda de

todos los sectores de esta. El objetivo del plan es identificar problemáticas y posibles soluciones que mejoren el sistema económico de la zona con una visión social y ambiental, bajo el principio de sostenibilidad.

Como diagnóstico territorial económico, la provincia de la Esmeralda ha aportado en la última década un 4% de la producción nacional. El sector de la economía más relevante es la refinería de petróleo, le sigue en importancia, según los aportes, el sector comercial, manufacturero y el sector de la agricultura. En el diagnóstico se evaluaron condiciones de clima, sistemas hídricos, cobertura vegetal y uso y ocupación del suelo. En este último factor se descifraron los niveles de agresión que han sufrido los recursos naturales y la capacidad de del suelo para responder a actividades de ganadería y agricultura. Los productos de mayor producción que se han identificado son el cacao, la palma aceitera, el maracuyá, la pesca artesanal, la ganadería, madera, coco, cangrejo y concha, turismo y las artesanías. En todo el territorio se identificó la necesidad de establecer políticas y estrategias para la soberanía y la seguridad alimentaria, problemática muy evidente en toda la zona.

La principal cadena de valor que actualmente se maneja, con apoyo internacional, es la del cacao, por ser un producto que se reconoce de alta calidad en el mundo. Es un cultivo que está en manos de pequeños productores en donde 15.000 familias se ven beneficiadas. Esta cadena enfrenta muchas dificultades que impiden su desarrollo de productividad: no se tienen prácticas adecuadas de manejo, no existe un sistema de comercialización asociativo, hay poca tecnología para agregar valor al producto y existe una fuga del producto a otras provincias, lo que genera que los registros de volumen de producción se ubiquen en otras provincias. Otra gran problemática es que la provincia no puede sacar la producción de cacao por el puerto de Esmeraldas, ya que está concesionado y subutilizado.

Para la cadena del cacao se cuenta con el apoyo de una agencia de desarrollo territorial y una mesa provincial del cacao que es un espacio importante de concertación en donde diferentes actores que se relacionan con el cultivo se reúnen periódicamente para tratar temas relevantes de la cadena. El proyecto ha elaborado una estrategia provincial de cacao con diez líneas de intervención. Algunas de ellas tratan temas de renovación, rescate de material genético, aumento de la capacidad exportable, detección de enfermedades que afectan el cultivo e incremento de los volúmenes de producción, entre otras. Además, se aprovechan las ferias nacionales e internacionales para la promoción del producto.

En el Cantón de Atacames, cuya actividad productiva agrícola más importante es la ganadería, también se destaca la cadena productiva de pesca artesanal en la cual se han identificado varios problemas, pues en la provincia operan alrededor de 6 mil embarcaciones, de las cuales apenas un 10% pertenecen a la provincia. Se estima que 18 mil pescadores participan de esta actividad, que un 20% de la producción está destinado al mercado local y un 80% a mercados nacionales e internacionales, pero con relaciones informales, similar a lo que sucede con la cadena del cacao. Los pescadores no manejan sistemas de calidad, captura y manipulación del producto; el puerto pesquero artesanal no brinda las condiciones adecuadas para la actividad; y, además, no existe una red de frío para conservación, lo cual impide que los pescadores obtengan sus registros sanitarios para poder acceder a mejores relaciones comerciales. Para superar estos impases, el gobierno provincial de Esmeraldas está apoyando a los pescadores artesanales para hacer una red de frío en siete caletas pesqueras que les permitirá la elaboración de hielo de calidad, tanto para la captura, como para la conservación del recurso pesquero.

En cuanto al turismo, se han adelantado trabajos para potenciarlo en la parte rural, realizando un inventario provincial de todos los atractivos turísticos, promocionando el establecimiento de rutas turísticas que combinan las cadenas productivas (como el cacao) con los atractivos de la naturaleza y capacitando a jóvenes de la provincia en competencias laborales de turismo para dar mejor atención a los visitantes.

Existe también un proyecto de seguridad alimentaria para las comunidades indígenas y negras para recuperar especies tradicionales, con el fin de aumentar sus niveles de nutrición. Con el apoyo de la cooperación alemana, se ha podido complementar la dieta de nutrición en estas comunidades. (Ver anexo 16)

c. Perú:

i. Proyectos binacionales de Producción Piscícola y Sistemas Agroforestales

Pablo Soria, Director Ejecutivo del Proyecto Especial de Desarrollo Integral de la Cuenca del Río Putumayo, PEDICP

Con el Tratado de Cooperación Amazónica de 1979, los gobiernos de Colombia y Perú otorgaron la máxima prioridad y dinamismo a una política de promoción del desarrollo integral de los territorios amazónicos. En 1988 se decidió formular el Plan colombo-peruano para el desarrollo integral de la cuenca del río putumayo, PEDICP, cuyas acciones comenzaron en enero de 1994. El área de la Zona de Integración Fronteriza colombo-peruana fue establecida en 2002, mientras que en el 2009 Perú y Brasil acordaron la creación de una ZIF, siendo sometida esta decisión al Congreso. En 2010 el PEDICP se adjudicó, mediante concurso internacional convocado por la CAF, la formulación del plan de desarrollo de la ZIF de Colombia-Perú, proceso que culminó al año siguiente.

El ámbito de acción del PEDICP, que contempla los tres países, se ubica entre los ríos Putumayo, Amazonas, Napo y Yavarí. Así mismo, abarca una población de 110.084 habitantes, de los cuales un 51% son indígenas de las etnias quechuas, yaguas, huitotos, ticunas, boras, secoyas, orejones, ocainas, entre otras.

La misión institucional del PEDICP es ser una entidad líder que formule lineamientos de desarrollo regional, establezca mecanismos y ejecute acciones de carácter económico y social, con participación de la población para lograr la integración y el desarrollo sustentable y sostenible de la zona fronteriza y de la región de Loreto. En esta zona se ha alcanzado un desarrollo socioeconómico sostenido, con un rol protagónico de la población fronteriza, basado en el fortalecimiento de la presencia peruana en la frontera, la integración con el resto del país y el respeto a la identidad cultural de los pueblos indígenas, la integración comercial con los países vecinos a partir del incremento de la capacidad productiva y la exportación de los recursos de la biodiversidad amazónica y el desarrollo del turismo.

Dentro de la gestión estratégica del PEDICP se encuentra la ejecución de obras de infraestructura productiva y social básica para mejorar las oportunidades de desarrollo de la población fronteriza; la formulación de estudios y planes de desarrollo del ámbito de acción; la ejecución de proyectos viales de integración fronteriza: carretera Bellavista-Mazán-Salvador-El Estrecho, y Cabalococho-Palo Seco-Buen Suceso, con proyección a Chimbote (río Amazonas). De igual manera, se ha promovido el acceso a recursos de la cooperación técnica internacional y convenios de cooperación interinstitucional, así como el desarrollo productivo agropecuario con valor agregado y el aprovechamiento sostenible de los recursos naturales en la zona fronteriza, con acceso al mercado regional y transfronterizo.

En la cuenca del Putumayo, el PEDICP está trabajando en tres proyectos de manejo de recursos naturales: el Proyecto Manejo Integral de Bosques Santa Mercedes, el Proyecto Manejo Integral y Sostenible de Bosques Río Algodón y el Proyecto Manejo Integral de Pesca. Entre las principales acciones desarrolladas entre 1997 y 2011 para el primer proyecto en mención se destaca el Plan General de Manejo Forestal para 7.500 hectáreas y los catorce censos forestales y Planes Operativos Anuales hechos para el aprovechamiento y la transformación de la zona. También se ha trabajado en la transformación de madera rolliza en madera aserrada en un aserradero estacional de disco y en un aserradero portátil, se ha brindado capacitación permanente en diferentes técnicas de manejo forestal y se han realizado más de cuarenta investigaciones en la modalidad de Tesis.

De otra parte, el Proyecto Manejo Integral y Sostenible de Bosques Río Algodón se ha propuesto estructurar un plan con participación comunitaria para mejorar las condiciones de vida de la población, mediante el aprovechamiento, transformación y comercialización de productos ma-

derables y no maderables. Y en cuanto al Proyecto Manejo Integral de Pesca se ha implementado un sistema de manejo y aprovechamiento sostenible de las especies Paiche y Arahua, con el fin de garantizar su conservación, la rentabilidad de la actividad y la participación y beneficios de las comunidades pesqueras organizadas de los sectores del medio y bajo Putumayo. Para esto se ha mejorado el conocimiento de la biología reproductiva y alimenticia de las especies, el estado poblacional, las regulaciones de cuotas de manejo y aprovechamiento, así como la propuesta de veda reproductiva de la especie Arahua. Las comunidades locales han participado activamente en las acciones de manejo de las especies y en el control y vigilancia de los recursos pesqueros de su zona obteniendo excelentes resultados.

Finalmente, el PEDICP trabaja en la construcción de obras de infraestructura económica y social como el Centro de Salud I-3 Santa Rosa (Bajo Amazonas), el Aeródromo El Estrecho, 1997-2000, el Embarcadero Fluvial Islandia (río Yavarí), el Embarcadero Fluvial Santa Mercedes (río Putumayo), el Embarcadero Fluvial Santa Clotilde (río Napo), entre otros. (Ver anexo 17)

ii. *Proyectos de cooperación en materia de producción de Látex de Shiringa y Piscicultura*

Graciano Copa, Representante del Proyecto Especial Madre de Dios, PMED

La Gerencia de Desarrollo Agrario es un Órgano de Línea del Proyecto Especial Madre de Dios, PMED, cuyo trabajo está orientado a promover el

desarrollo del sector agrario en el departamento de Madre de Dios en Perú. El PMED promueve el desarrollo productivo en forma integral y sostenible, mediante el diseño y la implementación de programas y proyectos de desarrollo productivo de manera que contribuyan a elevar la calidad de vida de sus habitantes. En la misma línea, procura fortalecer el aparato productivo del corredor económico a nivel del departamento para integrarlo a la economía macro regional y nacional y, de ese modo, elevar los niveles de producción y productividad agraria en toda la fase de la cadena productiva.

El consejo directivo del PMED siempre está presidido por el presidente regional de Madre de Dios y cuenta con dos integrantes del gobierno regional y un representante del Ministerio de Agricultura. El gerente general está apoyado por la Oficina de Presupuesto y Planificación y la Oficina de Asesoría Legal. Después vienen las distintas gerencias que son las que están vinculadas directamente al sector productivo. La Gerencia de Estudios se encarga de elaborar los proyectos que el PMED ejecuta; la Gerencia de Infraestructura está dedicada a la construcción de carreteras, caminos fluviales, puentes, etc.; la Gerencia de Desarrollo Fronterizo y Cooperación Técnica busca captar fondos de cooperación destinados a los municipios locales, donde intervienen universidades y colegios que también están insertados en el tema de ordenamiento territorial; y la Gerencia de Desarrollo Agrario está encargada de desarrollar proyectos netamente productivos como por ejemplo el de los shiringueros, que desde hace años atrás han abandonado sus áreas naturales de Shiringa. La idea es que ellos retornen a sus zonas y reinicien sus actividades. Desde hace tres años la producción promedio del látex de Shiringa es de 3 toneladas anuales, apoyada por una empresa francesa, producto que se usa para elaborar zapatillas.

En cuanto a la actividad piscícola, entre los años 2000 y 2011 se han cons-

truido 50 hectáreas de estanques destinados a esta actividad económica, de las cuales se han beneficiado 155 agricultores. Además, se ha creado una nueva actividad económica en las provincias de Tambopata y Tahuamanu donde actualmente se producen 10.000 kilogramos de pescado por hectárea de espejo de agua. También se ha brindado capacitación y asistencia técnica a los piscicultores de la provincia manteniendo en producción semi-intensiva aproximadamente 25 hectáreas de las piscigranjas construidas. Las principales especies cultivadas son el paco o cachama blanca, la gamitana o cachama negra y el boquichico, más conocido en Colombia como bocachico. (Ver anexo 18)

9. Estrategias para la financiación de cadenas productivas, clúster y MIPYMES: presentación de Bancóldex

Apoyos de Bancóldex para la modernización de las Mipymes

Pedro Julio Villabón González, Director de Banca de Empresas

El Banco de Comercio Exterior de Colombia S.A., BANCÓLDEX, es una sociedad anónima de economía mixta vinculada al Ministerio de Comercio, Industria y Turismo que ofrece créditos bancarios y sirve como intermediario del mercado cambiario. Además, es emisor e intermediario de valores y su régimen es de derecho privado.

Cuenta con aliados financieros entre los que se distinguen bancos, corporaciones financieras, compañías de financiamiento, bancos comerciales en el exterior que financian al importador de bienes o servicios colombianos, fundaciones, ONG, cooperativas financieras, cajas de compensación, etc., así como

aliados no financieros como las Cámaras de Comercio, los gremios y asociaciones, las gobernaciones y alcaldías, Proexport-Zeiky, Sena, universidades, Asobancaria, FNG y Fondos Regionales de garantías y entidades multilaterales.

Los servicios de BANCÓLDEX se dirigen a las empresas vinculadas al mercado nacional, a exportadores directos e indirectos y a compradores de productos colombianos en el exterior. En el plano regional se tiene una oferta para micro y pequeñas empresas, en temas de formalización, fortalecimiento y formación empresarial. Para las grandes y medianas empresas el apoyo está dirigido al comercio exterior, la modernización, el desarrollo sostenible y el capital de trabajo.

Los grandes desafíos que enfrentan las empresas colombianas en relación con el crecimiento empresarial y la competitividad tienen que ver con la capacidad de anticiparse para detectar las oportunidades futuras; disponer de los recursos físicos y el capital humano indispensables para conquistar escenarios futuros; pensar en el futuro, sin perder la noción del presente; y desarrollar la capacidad de penetración en nuevos mercados nacionales e internacionales (diversificación). En resumen, garantizar la permanencia empresarial a mediano y largo plazo mediante el desarrollo de ventajas competitivas. Para ello, BANCÓLDEX se ha propuesto contribuir al desarrollo y al crecimiento económico sostenible y a la modernización del aparato productivo mediante herramientas de Banco y de Agencia de Desarrollo que permitan el acceso al financiamiento y a servicios no financieros orientados a la promoción de la productividad, la competitividad del sector empresarial, y el fomento de la innovación y el emprendimiento.

Dentro del portafolio de productos y servicios, el empresario puede acceder a diferentes modalidades de crédito, cupos especiales de crédito,

descuento de cartera, apoyo al comercio exterior, microseguros, programas de inversión en fondos de capital privado, servicios no financieros (formación empresarial y fortalecimiento institucional de microfinancieras) y canales de atención (oficinas de representación).

Desde el enfoque de la financiación para la modernización de las empresas, BANCÓLDEX impulsa la adopción de nuevas tecnologías e innovación y la protección del medio ambiente y se convierte en un instrumento para las estrategias de “Transformación productiva” e “Internacionalización de la economía”. Esto se traduce en unas condiciones de crédito de plazos de hasta diez años, con posibilidad de períodos de gracia hasta de tres años, y flexibilidad en los pagos a una tasa competitiva. Además, BANCÓLDEX brinda asesoría y acompañamiento, acceso a todo el sistema financiero y posibilidad de garantías del FNG sin contar con los productos y servicios adicionales y acompañamiento en internacionalización.

La sostenibilidad, como elemento primordial de la modernización, contempla la conservación del medio ambiente como un factor diferenciador que elimina las barreras de entrada en mercados internacionales, permite participar en los Tratados de Libre Comercio entre distintos países y generar elementos diferenciadores frente a la competencia.

Con vistas a ese nuevo horizonte se ha creado el programa aProgresar Gestión Empresarial, cuyo objetivo es mejorar la gestión, el desempeño y la competitividad de las empresas colombianas por medio de la gestión del conocimiento. También se creó el Programa Bancóldex Capital, para desarrollar la industria de Fondos de Capital Privado y Emprendedor en Colombia en el que, desde 2009, se han analizado 28 fondos de capital, se han realizado cinco compromisos de inversión por \$ 76.010 millones de pesos, y se han capitalizado veinte compa-

ñías por valor de \$ 252.000 millones de pesos, doce de ellas en Colombia.

Recientemente, BANCÓLDEX lanzó la unidad de desarrollo e innovación, iNNpuls Colombia, presentada en el marco de un Acuerdo de Prosperidad en Medellín, como una apuesta al futuro del país que mediante la innovación empresarial impulse la competitividad y el desarrollo. Está compuesto por cuatro componentes: el primero tiene que ver con el emprendimiento dinámico innovador, el segundo está enfocado en las MYPMES, el tercero se encamina a la innovación y emprendimiento en grandes empresas que abarca las propuestas que esas tengan para que el programa le asigne unos recursos no reembolsables de tal manera que las empresas puedan obtener un prototipo y un testeo del producto que desean sacar al mercado. Se trata de eliminar las dificultades que la empresa pueda llegar a tener en el momento de presentar un nuevo producto a una entidad financiera para conseguir un crédito. El cuarto componente abarca la innovación y el fortalecimiento regional, ámbito en el cual la idea es que en lugar de presentar doscientos proyectos pequeños, que no motivan a nadie, haya dos o tres que muevan y cambien la historia de esas regiones. El punto es focalizar los proyectos para que haya un impacto real en esos lugares y, además, promover un trabajo conjunto con un propósito común. La ampliación de esta información puede consultarse en: www.innpulsacolombia.com. (Ver anexo 19)

10. Conclusiones y recomendaciones sobre el balance de los instrumentos desarrollados por la CAN para impulsar el desarrollo productivo en ZIF y definición de lineamientos para el diseño de una estrategia de desarrollo productivo en estas regiones

El taller internacional denominado “Intercambio de experiencias para el fortalecimiento de actividades productivas y de servicios en las Zonas de Integración Fronteriza (ZIF), celebrado en la ciudad de Tumaco (Nariño), entre los días 14 y 15 de junio de 2012, se convirtió en un escenario donde los integrantes del evento dieron cuenta del enorme potencial que existe en las zonas de frontera para el desarrollo de actividades productivas que mejoren las condiciones de vida de sus poblaciones.

En este intercambio de saberes vale la pena resaltar los vínculos que se crearon, las lecciones aprendidas y, sobre todo, la oportunidad que tuvieron los participantes de compartir y socializar sus experiencias. Este tipo de espacios son necesarios para establecer contacto, diálogo, coordinación y aprendizajes y, a la vez, son idóneos para transmitir mensajes, propuestas, inquietudes a autoridades nacionales, regionales, además de los organismos de cooperación internacional.

La integración de las fronteras, como apuntó el doctor Ignacio Buroll, Jefe de Cooperación Económica y Regional de la Delegación de la Unión Europea en Perú, es un proceso que requiere de un tiempo de maduración, y de situaciones de tipo ensayo-error como le sucedió a la Unión Europea (UE) antes de consolidarse como tal. No todos los procesos de desarrollo

de frontera son replicables, pues es imposible hacer copias exactas de los modelos. No obstante, estos ofrecen ideas y pistas para desarrollar unos propios adecuados al contexto de cada región.

Uno de los aspectos en el que más se centraron los ponentes fue el de competitividad, entendida como elemento fundamental para determinar las cadenas productivas. No se puede hablar de integración fronteriza sin hablar de competitividad y esta debe enmarcarse en un comercio justo, pues eso tiende a que se equilibren las desigualdades. Para ello se deben tener en cuenta la calidad de los países, las medidas de eficiencia y las medidas innovadoras. Hay que pensar global, pero actuar de forma local. Si se consideran la innovación, la eficiencia y la tecnología como las condiciones para competir en un mundo globalizado pueden crearse políticas de calidad. Además, debe haber una armonización de las políticas públicas, de tal suerte que existan mecanismos y respuestas de manera conjunta donde predominen las relaciones institucionales sobre las particulares.

En consecuencia, es necesario comenzar a trabajar un enfoque diferencial en las fronteras en el que existan políticas claras para ser desarrolladas. Lo que hace falta es la armonización de las leyes fronterizas y el fortalecimiento de las actividades productivas y de servicios en las ZIF, tomando como punto de partida un cambio de paradigma basado en el sujeto como un satisfactor de necesidades.

La Comunidad Andina (CAN) ha creado un conjunto normativo para impulsar todos los desarrollos productivos, teniendo en cuenta los siguientes factores: innovación tecnológica, asociatividad, internacionalización y emprendimiento, así como el incentivo a la cooperación con sectores emergentes de pequeños productores andinos.

Sin embargo, estos instrumentos no han sido lo suficientemente socializados ni articulados y los diferentes actores no cuentan con la información pertinente para ejecutar las estrategias que intenta llevar a cabo cada región. Por tal motivo, surge el Observatorio Andino de la MIPYME (OBA-PYME) que debe ser alimentado por cada país para que exista una auditoría de la gestión y del cumplimiento de la normatividad.

De otra parte, en este encuentro se constató la existencia de iniciativas de desarrollo en fronteras consolidadas y promisorias. Además, se entendió que respecto a las fronteras existen asimetrías por parte del Gobierno central y por parte del país vecino. Debe haber entonces una política específica para trabajar en frontera en la cual haya un enfoque de diferenciación. Así mismo, se dio cuenta de los procesos endógenos de cada región, cuyo origen, aproximación, metodología e institucionalidad son diversos, aunque también quedó presente la debilidad en la institucionalidad y la falta de políticas orientadas a promover el desarrollo fronterizo.

Los esfuerzos de la CAN y la UE son magníficos, pero la necesidad de establecer canales de diálogo permanentes se hace perentoria. Para articular los desarrollos locales y para que la integración se convierta en una realidad se hacen las siguientes recomendaciones:

- En palabras del gobernador encargado de Nariño, doctor Nelson Leyton Portillo, hay proyectos que evocan un desarrollo de “frontera hacia adentro”. El reto, en el caso colombiano, es que estos proyectos tengan la connotación de ser proyectos binacionales. Allá es donde se debe apuntar. En las exposiciones de Ecuador y Perú se observan avances muy importantes de estos gobiernos para desarrollar proyectos de frontera. Incluso

se vislumbra la creación de estructuras de Estado dedicadas netamente al tema de frontera y con recursos propios de esas estructuras. Para lograr este objetivo se plantea empezar a ejecutar un Plan de Desarrollo Económico Binacional. El Grupo de Trabajo de Alto Nivel para la Integración y Desarrollo Fronterizo (GANIDF) puede ser un espacio que le brinde la institucionalidad que requiere. Según el consultor Mario Huertas, Gerente General de MSH Consultant, las fronteras son creaciones imaginarias que solo se visibilizan en los mapas. El embajador Francisco Coy hizo énfasis en crear una idea de región más asociada con la idea de zonalidad, en lugar de una línea fronteriza.

- La Cancillería de Ecuador, por su parte, en representación de Diego Escobar, afirma que los países andinos tienen muchas similitudes culturales, ancestrales, una misma historia, una misma cultura, tanto pasada, presente y futura. Teniendo clara la idea de frontera, el reto a superar son las dificultades encontradas en la ejecución de proyectos de frontera que están divididas en tres grupos: las normativas, las administrativas y las económicas. Las de tipo normativo y económico son las más difíciles de solventar, sin embargo, las administrativas son las más complicadas. La prefectura del Carchi, en su presentación, hacía referencia a la necesidad de articularnos, pues es necesario establecer canales de diálogo permanente para sacar adelante cada uno de los proyectos que redundan en beneficio de las poblaciones que los constituyen. Ecuador tiene un marco jurídico que ofrece las pautas para trabajar en frontera, desde las cuales se ha pasado de un diagnóstico a propuestas concretas

de trabajo que deben materializarse dentro de la comisión de vecindad, a través del Plan Binacional, dentro del GANIDF. Todo el esfuerzo que se ha venido haciendo entre la Unión Europea y la Comunidad Andina es muy valioso, pero no hay que olvidar que no se integran los puentes o las carreteras, sino las poblaciones. Por lo tanto, el enfoque más importante a trabajar es el desarrollo humano.

- En la intervención de la representante de Perú, Ministra Elizabeth González, Subdirectora de Desarrollo e Integración Fronteriza, se resalta que las zonas de frontera vienen realizando acciones para el desarrollo productivo de sus regiones, y que ya ha habido una apropiación del concepto de ZIF, generado desde la CAN, donde se empezó a pensar en la zona de frontera como un espacio de integración donde las poblaciones, además de ser vecinas, comparten formas de pensar, vínculos familiares y vivencias. Lo que se debe hacer es canalizar esas experiencias y compartirlas. En esa vía se viene trabajando con Colombia en un Plan de Desarrollo para la ZIF. Lo que hace falta es compartir mecanismos binacionales para financiar los proyectos de integración fronteriza, lo que ayudaría a concretar las acciones binacionales y a integrar el trabajo que ya se está realizando en estas zonas. Además, se subrayó el hecho de que este tipo de encuentros son indispensables para establecer sinergias y acercarse al trabajo que realizan entidades similares de los países miembros de la CAN, pues se afianza el conocimiento y se aprovecha para aplicarlo en el desenvolvimiento de las ventajas competitivas de cada región.

- Por su parte, el doctor Miguel Cordano Rodríguez de la delegación del Perú, indica que los planes de negocio y los proyectos de inversión son aspectos contundentes para tener éxito en integración fronteriza, en la medida que sean orientados a un financiamiento genuino y con un sistema de seguimiento, control y evaluación. Siempre se debe buscar el mercado, el comprador es lo más importante para producir lo que se vende. Para el tema de integración fronteriza plantea un proyecto con los siguientes componentes: infraestructura económica (vial y de servicios logísticos), institucionalidad que acompañe el proceso, desarrollo de clústers que articulen los programas y proyectos existentes, apoyo de la Unión Europea con sus programas de cooperación, aprovechamiento del sistema de información de la CAN en MIPYMES y el compromiso de las Cancillerías.
- De parte del departamento del Putumayo, en representación de la Cámara de Comercio del Putumayo, la doctora Deccy Yanira Ibarra González expresó la gran desinformación que tienen al respecto de las actividades que adelanta la CAN y la Unión Europea con respecto al desarrollo de las zonas de frontera. En vista de ello, el departamento solicita apoyo en la información y pide una participación más activa. El tema andino y pacífico se está trabajando, pero hace falta la parte amazónica, lugar que se considera más débil en este proceso. Lo anterior refuerza el aspecto de articulación planteado por la cancillería de Ecuador.

El departamento de Putumayo propone trabajar en el tema de las Empresas Multinacionales Andinas, el transporte transfronterizo de carga y de pasajeros y la exención de impuestos para

distintos productos, pues se está generando un tema de contrabando gracias al cual los colombianos prefieren comprar productos ecuatorianos, pues son más baratos que los producidos en nuestro país. De otra parte, también solicitan un acompañamiento más fuerte por parte del Gobierno Nacional, de la Cancillería y de las comunidades internacionales para buscar una estrategia para articular el desarrollo local y que este sea una realidad en las zonas de frontera.

- El Secretario de Gobierno del Departamento del Amazonas, doctor Julio Pascual Martínez Cruz, solicita un enfoque diferencial para realizar el desarrollo de las fronteras, con un tratamiento especial para los departamentos de Putumayo y del Amazonas. La Representante de la Cámara de Comercio del Amazonas, doctora Ligia Paola Porras, solicita que los trabajos de desarrollo normativo que se adelantan (régimen especial de Tabatinga-Leticia y convenio de cooperación aduanera con Perú) sean trabajados in situ, teniendo en cuenta las necesidades de los locales. Así mismo, solicita que converjan los trabajos de la OTCA con los esquemas de la CAN y de la ZIF y que la región sea tenida en cuenta en los proyectos IIRSA.
- Según el consultor Mario Huertas, el mundo está esperando que le digamos en qué somos diferentes, hay que construir marketing de región, es decir, construir de manera integrada valores diferenciales. Para ser sostenibles no solo se debe hablar de ecología. Verde no es igual a sostenible, es solo una tendencia de la sostenibilidad. La sostenibilidad es salir a competir donde el precio no nos afecte, pero si todos producimos

más coco o más peces sin ningún valor diferencial asociado a nuestra cultura seguimos actuando de manera individual. Lo que hace falta es creatividad para entender qué es lo que le podemos ofrecer al mundo, eso se llama marketing de región. No hay que producir más, sino valorizar lo que tenemos. Hoy no se habla de cadenas productivas, sino de “cadenas híbridas de valor” que son modelos que buscan acercar a las empresas y a las organizaciones de la sociedad civil para cocrear soluciones sistémicas para alcanzar un cambio social. Si no nos integramos, no estamos generando soluciones sistémicas. En este taller se evidenció un enorme conocimiento, pero lo que hace falta es una gestión del mismo. Las cadenas híbridas de valor buscan penetrar nuevos mercados y ampliar su base de clientes, nuestros mercados pueden tener mucho valor afuera, no solo lo constituyen sus propios habitantes. Debemos generar un mayor rango de impacto social por medio de la expansión de servicios. Así mismo, hay que crear cadenas de servicios para que la exportación sea más eficiente.

- De parte de la Unión Europea, en cabeza del doctor Ignacio Burroll, se manifiesta su compromiso para seguir trabajando con la CAN en el desarrollo de frontera pero desde una perspectiva conjunta y no individual. El reto estaría en que fruto de este intercambio de experiencias podamos realizar un trabajo colectivo para generar iniciativas conjuntas en el tema de pesca, por ejemplo.

Adicionalmente, la UE propone sistematizar experiencias productivas orientadas a analizar características o particularidades a distintos niveles (normativo, institucional, político, operativo,

comercial), con el fin de elaborar lineamientos para el diseño de una estrategia de frontera. De igual manera, se plantea elaborar bases de datos de organismos, proyectos especiales, autoridades, entre otros, para fortalecer consultas, difundir la información y recibir nuevas propuestas que den continuidad a las políticas de apoyo que se han propuesto.

- Para finalizar, la CAN, en nombre del doctor Raúl Nieto Vinuesa, resalta, en primer lugar, haber visibilizado a los actores locales, como uno de los objetivos de este taller que se ha cumplido cabalmente. En la misma medida, destaca el hecho de que durante el evento se ha señalado que se ha pasado del discurso a la acción. En segundo lugar, sugiere trabajar en una nueva norma andina que sea complementaria a la Decisión 501 de zonas de integración fronteriza, con el fin de establecer una estrategia andina de desarrollo económico y de promoción productiva en las ZIF.

**LISTA DE PARTICIPANTES DEL TALLER INTERNACIONAL DE
INTERCAMBIO DE EXPERIENCIAS**

TUMACO-COLOMBIA 14 Y 15 DE JUNIO DE 2012

N°	DELEGACIONES	CARGO	INSTITUCIÓN	TELEFONOS DE CONTACTO	CORREO ELECTRONICO	CIUDAD
PERU						
1	Elizabeth Gonzalez	Sub directora de Desarrollo e Integración Fronteriza	Ministerio de Relaciones Exteriores de Perú.	2043218	egonzalezf@ree.gob.pe	Lima
2	Javier Lossio	Asesor de la Directora de Desarrollo e Integración Fronteriza	Ministerio de Relaciones Exteriores de Perú.	2043217	jlossio@ree.gob.pe	Lima
3	Pablo Soria Ruiz	Director Ejecutivo	Proyecto Especial Putumayo-PEDIC frontera Colombia Perú	65242464	psoriar@gmail.com	Iquitos
4	Alvaro Copa Ajalla	Gerente	Proyecto Especial Madre de Dios frontera Perú Brasil	982316852	ori_jes@hotmail.com	Pto. Maldonado
5	Miguel Cordano Rodríguez	Gerente General de Sierra Exportadora, de la Presidencia del Consejo de Ministros	Sierra Exportadora, de la Presidencia del Consejo de Ministros		miguel.cordano@sierraexportadora.gob.pe	Lima
ECUADOR						
6	Cristina Noboa	Directora de Comercio Inclusivo	Ministerio de Relaciones Exteriores de Ecuador.	22993200	cnoboa@mrrree.gob.ec	Quito

N°	DELEGACIONES	CARGO	INSTITUCIÓN	TELEFONOS DE CONTACTO	CORREO ELECTRONICO	CIUDAD
7	Diego Escobar	Sectorialista de Relaciones Vecinales y Soberanías	Ministerio de Relaciones Exteriores de Ecuador.	22993200	diegoesco- barcastro2@ hotmail.com descobar@ mmrree.gob. ec	Quito
	Guillermo Herrera	Vice Prefecto	Gobierno Provincial de Carchi		bernandi- noherrera@ hotmail.co	Tulcán
8	Roberth Jiménez	Director de Planificación GPC	Gobierno Provincial de Carchi	629887260	roberthja@ carchi.gob.ec	Tulcán
9	Luis Ocha	Gerentede ADL Carchi	Gobierno Provincial de Carchi	087328424	luischoa65@ hotmail.com	Tulcán
10	Fernanda Revelo	Periodista	Gobierno Provincial de Carchi	083352032	mfernandarev- elo@gmail. com	Tulcán
11	Gustavo Samaniego	Alcalde	Municipio de San Lorenzo			San Lorenzo
12	Rafael Washington Erazo	Vice Prefecto	Gobierno Provincial de Esmeraldas	089380111	rafaelera- zo2009@ hotmail.com	Esmeraldas
13	Cecibel Hernández	Directora de Fomento Productivo	Gobierno Provincial de Esmeraldas	062714218	chernandez@ telecomvas. net	Esmeraldas
14	Marjorie Vivar	Asistente Provincial 3	Gobierno Provincial de Esmeraldas			Esmeraldas

N°	DELEGACIONES	CARGO	INSTITUCIÓN	TELEFONOS DE CONTACTO	CORREO ELECTRONICO	CIUDAD
15	Hugo Mena Alvarez	Director	Plan Ecuador	022436615	hugo.mena@yahoo.com	Tulcán
16	Jorge Mendoza	Director Financiero	Municipio de San Lorenzo	94937777	jormga@hotmail.com	San Lorenzo
UNIÓN EUROPEA						
17	Ignacio Burrull	Jefe de la sección de cooperación Económica del Delegación de la UE en Perú	Unión Europea	5114150800	Ignacio.Burrull-Valdes@eeas.europa.eu	Lima
18	Víctor Velarde	Sectorialista de la oficina cooperación Económica del Delegación de la UE en Perú	Unión Europea		Victor.Velarde@eeas.europa.eu	Lima
19	Johny Ariza	Responsable de los proyectos de Desarrollo Económico Local y Desarrollo Rural en la Delegación de la UE en Colombia.	Unión Europea	6581123	johny.ariza@eeas.europa.eu	Bogotá
SECRETARÍA GENERAL DE LA COMUNIDAD ANDINA (CAN)						
20	Raúl Nieto	Responsable de Integración y Desarrollo de Fronteras	Secretaría General de la CAN	7106558	rnieto@comunidadandina.org	Lima

N°	DELEGACIONES	CARGO	INSTITUCIÓN	TELEFONOS DE CONTACTO	CORREO ELECTRONICO	CIUDAD
21	Diana Rivera	Coordinadora de CESCAN II	Secretaría General de la CAN	7106556	drivera@comunidadandina.org	Lima
COLOMBIA						
22	Francisco Coy G.	Director de Soberanía Territorial y Desarrollo Fronterizo	Ministerio de Relaciones Exteriores	3 814000 Ext 1559	francisco.coy@cancilleria.gov.co	Bogotá
23	Bertha Patricia Alemán Torres	Coordinadora del Grupo de Organismos Regionales de Integración Fronteriza	Ministerio de Relaciones Exteriores	3814000 Ext 1418	bertha.aleman@cancilleria.gov.co	Bogotá
24	Claudia Ximena Gómez Torres	Asesora	Ministerio de Relaciones Exteriores	3814000 Ext 1419	claudia.gomez@cancilleria.gov.co	Bogotá
25	Aída Patricia Jaimes Sánchez	Asesora	Ministerio de Relaciones Exteriores	3814000 Ext 1441	aida.jaimes@cancilleria.gov.co	Bogotá
26	Felipe Andrés Aguilera López	Sgundo Secretario-Grupo de Prensa de Cancillería	Ministerio de Relaciones Exteriores	3814000 Ext 1677	felipe.aguilera@cancilleria.gov.co	Bogotá
27	Pedro Julio Villabón González	Director de Banca de Empresas	Bancoldex	3821515	pedro.villabong@bancoldex.com	Bogotá
28	Nelson Leyton	Gobernador (E)	Gobernación de Nariño	3148940467	nleyton@hotmail.com	Pasto

N°	DELEGACIONES	CARGO	INSTITUCIÓN	TELEFONOS DE CONTACTO	CORREO ELECTRONICO	CIUDAD
29	Nubia Tatamuez	Secretaria de Agricultura del Departamento de Nariño.	Gobernación de Nariño	7237388	nubiatatamuez@narino.gov.co	Pasto
30	Robín Camacho	Gerente Zona del Pacífico.	Gobernación de Nariño	7237388	roccaic@gmail.com	Tumaco
31	Ingrid Legarda	Cooperación Internacional	Gobernación de Nariño	7237388	ingridlegarda@narino.gov.co	Pasto
32	Liliana Burbano	Asesora Asuntos Fronterizos	Gobernación de Nariño	7237388	lilianaburbano@narino.gov.co	Pasto
33	Víctor Arnulfo Gallo Ortiz	Alcalde	Alcaldía de Tumaco	7271201	jairodiaz57@hotmail.com	Tumaco
34	Franco Noguera	Director UMATA Municipal	Alcaldía de Tumaco	7271201	jairodiaz57@hotmail.com	Tumaco
35	Ramiro Guagua Castillo	Coordinador de Pesca UMATA Municipal	Alcaldía de Tumaco	7271201	jairodiaz57@hotmail.com	Tumaco
36	Julio Cesar Rivera	Secretario de Planeación Municipal	Alcaldía de Tumaco	7271201	jairodiaz57@hotmail.com	Tumaco
37	Jairo Díaz Cortes	Director de Relaciones Internacionales y Fronterizas	Alcaldía de Tumaco	7271201	jairodiaz57@hotmail.com	Tumaco
38	Carlos Alfredo Apraez Folleco	Secretario de Desarrollo Social	Alcaldía de Ipiales	7734044	alfredo-apraez@hotmail.com	Ipiales

N°	DELEGACIONES	CARGO	INSTITUCIÓN	TELEFONOS DE CONTACTO	CORREO ELECTRONICO	CIUDAD
39	Harold Delgado	Director Ejecutivo	Cámara de Comercio de Ipiiales	7732465	directorejecutivo@ccipiales.org.co	Ipiiales
40	Zaida Mosquera Patterson	Cámara de Comercio de Tumaco	Cámara de Comercio de Tumaco	3168325624	direccionejecutiva@cctumaco.org	Tumaco
41	Deccy Yanira Ibarra González	Cámara de Comercio de Putumayo	Cámara de Comercio de Putumayo	3112221103	ccomercio@ccputumayo.org.co	Puerto Asis
42	Ligia Paola Porras Gonzalez	Cámara de Comercio de Amazonas	Cámara de Comercio de Amazonas	3108588317	presidencia@ccamazonas.org.co	Leticia
43	Julio Pascual Martinez Cruz	Secretario de Gobierno	Gobernación de Amazonas	3125861085	cabokada@hotmail.com	Leticia
44	Bismark Preciado Saya	Secretario Técnico	Cadena Productiva de Oleaginosas	3155816330	bpreciado-saya@gmail.com	Tumaco
45	Rodrigo García	Coordinador Socio	Cadena Productiva de Oleaginosas	3174692429	rogarsanchez@hotmail.com	Tumaco
46	César Quintana	Secretario Técnico	Cadena Productiva de Coco	3166114050	cadenacoco@gmail.com	Tumaco
47	Gerson Jairo Angulo Quiñones	Secretario Técnico	Cadena Productiva Forestal	3206257581	janguelo34@googlemail.com	Tumaco
48	Rubén Caicedo	Secretario Técnico	Cadena Productiva de Cacao	3137891013	crcacaonario@gmail.com	Tumaco

N°	DELEGACIONES	CARGO	INSTITUCIÓN	TELEFONOS DE CONTACTO	CORREO ELECTRONICO	CIUDAD
49	Roberto Caicedo	Secretario Técnico	Cadena Productiva de Pesca	3162996676		Tumaco
50	Hilda Hurtado	Representante Legal	Red de Consejos Comunitarios del Pacifico Sur (RECOM-PAS)	3187089831	hhurtado25@yahoo.com	Tumaco
51	Bolivar Pascual	Pueblo Awá	Resguardo Dorada	3176696593	gnastacuasg@awaunipa.org	Diviso (Barba-coas)
52	Gabriel Bisbicus	Representante de la Gran Familia Awá	Unidad Indígena de Pueblos Awá (UNIPA)	3176696595	gbisbicus@yahoo.es	Diviso (Barba-coas)
53	Álvaro Samuel Obando Erazo	Gerente	Agencia de Desarrollo Local Nariño	3173819698	gerencia@adelnarino.org	Pasto
54	Edwin Dario Gómez Parra	Presidente de la Junta Directiva de ADELCO	Delegado de ADELCO	76470135	gerencia@adel.org.co	Bogotá
55	Ernesto Muriel Ospina	Secretario de Productividad y Competividad	Gobernación de Putumayo	3114788554	ernesto.muriel@putumayo.gov.co	Puerto Asis
56	Gabriela de la Parra	Relatora	Relatora			Bogotá
57	Mario Sigifredo Huertas	Consultor	MSHconsulting	2181340	mhuertas@mshconsultant.net	Bogotá
58	Gabriel Bastidas	Gerente de ISERVI	ISERVI	3167407062	gabrielbastidas@yahoo.es	Ipiales

N°	DELEGACIONES	CARGO	INSTITUCIÓN	TELEFONOS DE CONTACTO	CORREO ELECTRONICO	CIUDAD
59	Javier Cuaical	Gerente de Alimentos Nariño,	Gerente de Alimentos Nariño	3148877727	jacuaia@gmail.com	Ipiales
60	Eugenio Estupiñan	Director de Unidad de Gestión y Desarrollo integral del Municipio de Tumaco UEDIM	Alcaldía de Tumaco	3155815005	eugenio12@gmail.com	Tumaco
61	Andres Castillo	Presidente del Concejo Municipal de Tumaco	Cocejo Municipal	3182530302		Tumaco
62	Santiago Cortes	Presidente de ADEPAS		3174270123		Tumaco
63	Edith Urrego	Mnisterio de Comercio Industria y Turismo	Dirección de Productividad y Competitividad del Ministerio de Comercio, Industria y Turismo	6067516	eurrego@mincomercio.gov.co	Bogotá
64	Marcela Tamayo Londoño	Dirección de Inversión Social Privada AN-SPES	Agencia Nacional de Superación de la Pobreza Extrema	311854497	marcela.tamayo@anspe.gov.co	Bogotá

N°	DELEGACIONES	CARGO	INSTITUCIÓN	TELEFONOS DE CONTACTO	CORREO ELECTRONICO	CIUDAD
65	Flavio Carabali	Coordinador para la Construcción del Plan de Desarrollo Municipal en Alcaldía Municipal de Tumaco	Alcaldía de Tumaco	3168308024	flavio.carabali@gmail.com	Tumaco
66	Ricardo Castillo	Asistente Administrativo	Universidad Nacional	3176682182	rcastillo@unal.edu.co	Tumaco
67	Silena Dijona	Gestor Social	Alcaldía de Tumaco	3122893560	ssidepa@yahoo.es	Tumaco
68	Mery Arizola	Asesora	Alcaldía de Tumaco	3165237309	mery.arizola@hotmail.com	Tumaco
69	Ruben Caicedo	Secretario Técnico	Cadena Coco	3137891013	cadenacoco@gmail.com	Tumaco
70	Jairo Angulo	Consultor Forestal	Gobernación de Nariño	31062557581	jamgulo34@gmail.com	Pasto
71	Edgar Andrés Montufar	Subsecretario	Alcaldía de Tumaco	3156752134	dmontufarb@gmail.com	Tumaco
72	Jaime Arias	Jefe de Promoción y Desarrollo	CGT	3162996511	jaimearias25@gmail.com	Tumaco
73	Ricardo Mora	Asesor	Gobernación Nariño	3218114500		Tumaco
74	Jairo Mesa	Asesor Pesca	Gobernación de Nariño	3155823391		Tumaco
75	Vicente Mendoza Artega	Director Ejecutivo	Asociación Río Mira	3163590142		Tumaco

N°	DELEGACIONES	CARGO	INSTITUCIÓN	TELEFONOS DE CONTACTO	CORREO ELECTRONICO	CIUDAD
76	Teodulo Quiñonez	Asesor	Alcaldía de Tumaco	3176823264	movimiento-vital@hotmail.com	Tumaco
77	Helen Iturre V.	Secretaria General	Alcaldía de Tumaco	3176388397	secretariageneral@tumacotarino.gov.co	Tumaco
78	Jorge Reinalds	Vicepresidente	ADEPAS	3173012441	jorgereinalds@yahoo.com	Tumaco
79	Marco Guasaquillo	Asesor Cabildo	Cabildo Indígena	3176817489	guasaquillo@yahoo.es	Nariño
80	Diego Escrucería	Arquitecto			diegoescrueria@yahoo.com.mx	Tumaco
81	Laura Nancy Perdomo	Secretaria	Alcaldía de Tumaco	3188938094		Tumaco
82	Luis Alberto Gutierrez	Directivo	Recompas	3157724485	albertorecompas@gmail.com	Tumaco
83	Ari Ledesma	Presidencia	Recompas	3178324633	ledesmaari@yahoo.es	Tumaco
84	Yolanda Estupiñan	Asesora	Alcaldía de Tumaco	3154189851	yolaeperez@hotmail.com	Tumaco
85	Andres Arbelaez	Oficina de Prensa	Alcaldía de Tumaco	3184885950		Tumaco

GALERÍA DE FOTOS

Intercambio de experiencias para el fortalecimiento de actividades productivas y de servicios en las zonas de integración fronteriza (ZIF)

Intercambio de experiencias para el fortalecimiento de actividades productivas y de servicios en las zonas de integración fronteriza (ZIF)

Taller Internacional **Proyecto CESCAN II, UE-CAN**

Intercambio de experiencias para el fortalecimiento de actividades productivas y de servicios en las zonas de integración fronteriza (ZIF)

- http://www.cancilleria.gov.co/documents/PresentacionesTallerTumaco/ANEXO_1.pdf
- http://www.cancilleria.gov.co/documents/PresentacionesTallerTumaco/ANEXO_2.pdf
- http://www.cancilleria.gov.co/documents/PresentacionesTallerTumaco/ANEXO_3.pdf
- http://www.cancilleria.gov.co/documents/PresentacionesTallerTumaco/ANEXO_4.pdf
- http://www.cancilleria.gov.co/documents/PresentacionesTallerTumaco/ANEXO_5.pdf
- http://www.cancilleria.gov.co/documents/PresentacionesTallerTumaco/ANEXO_6.pdf
- http://www.cancilleria.gov.co/documents/PresentacionesTallerTumaco/ANEXO_7.pdf
- http://www.cancilleria.gov.co/documents/PresentacionesTallerTumaco/ANEXO_8_9.pdf
- http://www.cancilleria.gov.co/documents/PresentacionesTallerTumaco/ANEXO_10.pdf
- http://www.cancilleria.gov.co/documents/PresentacionesTallerTumaco/ANEXO_11.pdf
- http://www.cancilleria.gov.co/documents/PresentacionesTallerTumaco/ANEXO_12.pdf
- http://www.cancilleria.gov.co/documents/PresentacionesTallerTumaco/ANEXO_13.pdf
- http://www.cancilleria.gov.co/documents/PresentacionesTallerTumaco/ANEXO_14.pdf
- http://www.cancilleria.gov.co/documents/PresentacionesTallerTumaco/ANEXO_15.pdf

- http://www.cancilleria.gov.co/documents/PresentacionesTallerTumaco/ANEXO_16.pdf
- http://www.cancilleria.gov.co/documents/PresentacionesTallerTumaco/ANEXO_17.pdf
- http://www.cancilleria.gov.co/documents/PresentacionesTallerTumaco/ANEXO_18.pdf
- http://www.cancilleria.gov.co/documents/PresentacionesTallerTumaco/ANEXO_19.pdf

