[image: image1.png]ars

o

¥


[image: image2.png]


[image: image6.wmf] 


Proyecto Sistema Nacional de Capacitación Municipal
REPÚBLICA DE COLOMBIA / UNIÓN EUROPEA

Escuela Superior de Administración Pública –ESAP–

GOBERNACIÓN DE CUNDINAMARCA

DEPARTAMENTO ADMINISTRATIVO DE PLANEACIÓN DEPARTAMENTAL

Programa ESCUELA DE GOBIERNO DE CUNDINAMARCA

Programa Escuela de Gobierno de Cundinamarca

- Síntesis y evaluación de actividades en el año 2.002 -

Estudio de caso: implementación de la política de cadenas productivas

Asesor Coordinador de la Escuela de Gobierno

Arq. Luis Gabriel Amaya Gómez

Bogotá, diciembre del 2.002

Índice

No.
Contenido
Página


PRESENTACIÓN
3
– Estructura del documento
4
PUESTA EN MARCHA DEL PROGRAMA ESCUELA DE GOBIERNO
5
Sobre el enfoque general 
5

Análisis de opciones de región para la Escuela de Gobierno
6

Definición de una agenda temática preliminar
7

Selección de una Región como epicentro para el Programa y concertación de parámetros
7

Instalación de la Escuela de Gobierno y definición de prioridades de capacitación
9

Estructura temática de la Escuela de Gobierno de Cundinamarca
11

Estructura operativa para la Escuela de Gobierno
12

Formulación del Plan Operativo 2.002
13

Parámetros operativos para la acción del Programa
16

EJE DE DESARROLLO ECONÓMICO LOCAL / REGIONAL
17
Las condiciones de desarrollo económico de la región: punto de partida
17

Marco legal y teórico para la intervención en este Eje: la política de cadenas productivas
19

Hipótesis de partida
20

El entorno del proceso: condiciones de partida
21

DESARROLLO DEL PROCESO
23

2.5.1
El grupo de gestión para el Eje de Cadenas Productivas
23

2.5.2
El Plan Operativo 2.002 en el Eje de Cadenas Productivas
24

2.5.3
Alianzas estratégicas
25

2.5.4
Direccionamiento del proceso (sensibilización a nivel departamental)
26

2.5.5
Fase de sensibilización y definición de actores clave en dos cadenas productivas
28

2.5.6
Definición de la problemática de la Cadena Papa en el Departamento
29


– Firma de una Declaración de Voluntades para la gestión del acuerdo en Papa
30

2.5.7
El mecanismo de la Secretaría Técnica
31

2.5.8
Preparación y validación de un diagnóstico técnico
32

2.5.9
Proceso de formulación del contenido del Acuerdo de Competitividad
32

2.5.10
El acuerdo de visión y priorización de la agenda 2.003 en la cadena papa
33

2.5.11
Firma del Acuerdo de Competitividad de la Cadena Productiva de la Papa.
34

2.6
Resultados
34

2.6.1
Grupo meta vinculado a las acciones de capacitación – gestión
34

2.6.2
El Acuerdo de Competitividad de la Papa y el plan de trabajo 2.003
36

2.6.3
La Mesa Interinstitucional para la gestión de Cadenas Productivas
37

2.6.4
Otros procesos derivados
38

2.7
Conclusiones y recomendaciones
39

ANEXOS.

 PRESENTACIÓN.

Este documento contiene el informe final de actividades de la Escuela de Gobierno de Cundinamarca, presentado como estudio de caso que documenta la experiencia de capacitación implementada a instancias del Proyecto Sistema Nacional de Capacitación Municipal.

El objetivo general del documento es ilustrar a las autoridades del nivel departamental, a la Escuela Superior de Administración Pública, a los organismos del nivel departamental y nacional que han concurrido en este esfuerzo de capacitación y a otros organismos interesados, acerca de los rasgos principales, contenidos específicos y resultados del proceso desarrollado.

Para el Proyecto Sistema Nacional de Capacitación Municipal, por su parte, representa un insumo en el esfuerzo de conformar un banco de experiencias de metodología aplicada, específicamente en la línea de  diseñar mecanismos de articulación y trabajo conjunto entre los municipios y el Departamento, con el apoyo de diversas entidades del orden nacional vinculadas al proceso de capacitación.

La metodología de trabajo propuesta como directriz del Proyecto, de capacitación – acción, busca fortalecer la capacidad técnica del nivel departamental para la interacción con el nivel municipal y propiciar la concreción de resultados en el nivel local. Derivado de este enfoque, en este primer año de operación de la Escuela de Gobierno de Cundinamarca cabe destacar el resultado en los siguientes tópicos:

Se ha consolidado un proceso de gestión de cadenas productivas a nivel departamental, con logros concretos en la firma del Acuerdo Regional de la Cadena Productiva de la Papa, la operación de una Secretaría Técnica para la Cadena, la formulación de un plan de acción interinstitucional en esta y otras cadenas prioritarias del Departamento, y la operación de un dispositivo institucional que asegura la continuidad del proceso.

En el eje de Servicios públicos, se logró un avance significativo en el proceso de modernización empresarial y ajuste a los parámetros legales en 22 municipios del Departamento, incluida la instalación y operación de un sistema integrado de información para la gestión de los servicios de acueducto, alcantarillado y aseo.

En el eje de planeación, se avanza en la implementación de un sistema de seguimiento a la ejecución del plan de desarrollo, el cual se encuentra en etapa de ajuste para armonizar con el componente de eficacia del esquema propuesto por el Departamento nacional de Planeación. A partir del esquema implementado hasta la fecha, se cuenta con reporte de ejecución de un conjunto aproximado de 60 municipios del Departamento, y se trabaja en la implementación del enfoque concertado con el DNP en un conjunto de 8 municipios vinculados como caso piloto.

Finalmente, en el eje financiero del Programa, la capacitación sobre implicaciones de la Ley 715/01 llegó al conjunto de municipios del Departamento, un alto porcentaje de los cuales ajustó su presupuesto 2.002 y allegó la documentación correspondiente al Departamento Administrativo de Planeación de Cundinamaraca. En la fase final del proceso, la capacitación sobre programación presupuestal 2.003 inicialmente dirigida a 27 municipios de la región norte, fue llevada por el equipo departamental hacia el conjunto de provincias y municipios del Departamento.

– Estructura del documento.

El documento se divide en tres partes:

Una síntesis del enfoque y puesta en marcha de la Escuela de Gobierno de Cundinamarca.

Una reseña como Estudio de Caso, de las acciones adelantadas y los resultados obtenidos en cada eje. 

En esta versión inicial se presenta el contenido relativo al Eje de Cadenas Productivas.

 Una serie de anexos, de productos parciales obtenidos en ejecución del proceso.

La primera parte contiene una memoria de los aspectos más destacables de la puesta en marcha de la Escuela de Gobierno, en el bimestre final del 2.001: enfoque, parámetros y selección de una región como epicentro del Programa, concertación de prioridades de capacitación y definición de la estructura temática y una estructura operativa para el  Programa. 

La segunda parte contiene la memoria general del proceso, presentada como estudio de caso en los diferentes ejes:

En el Eje de Desarrollo Económico / Cadenas Productivas, se presenta una síntesis de los aspectos clave que permiten una imagen general de la situación encontrada, el marco teórico y legal que sustenta el ejercicio, las hipótesis centrales de partida, los elementos del entorno que condicionaron la experiencia, una descripción general de los pasos que se ejecutaron en este año, una síntesis de los resultados alcanzados y de lecciones aprendidas en esta fase inicial 2.002, y una serie de recomendaciones sobre el enfoque y parámetros que permitirán profundizar y consolidar la experiencia en el 2.003.

Por su parte, en el Eje de Servicios Públicos se presenta un contenido similar al anterior, aunque profundizando en la situación de partida, el esquema de gestión implementado y los resultados alcanzados, como expresión de un caso exitoso de implementación de procesos de capacitación – acción en el marco de acciones del Proyecto Sistema Nacional de Capacitación Municipal, con la participación del Ministerio de Desarrollo Económico como organismo oferente de capacitación desde el nivel central, y el efectivo concurso y vinculación de la Escuela Superior de Administración Pública en sus niveles Central y Territorial.

En el Eje de Planeación se presenta una reseña de las acciones emprendidas, los resultados alcanzados y perspectivas para el 2.003.

Y finalmente, en el Eje Administrativo – Financiero, se presume igualmente el contenido de las acciones implementadas, el nivel de avance obtenido y las perspectivas para la acción en el 2.003.

La tercera parte, final, incluye una serie de anexos con productos parciales del proceso de capacitación, útiles como memoria y documentación para la Escuela de Gobierno de Cundinamarca.

1.
Puesta en marcha del Programa Escuela de Gobierno en el Departamento.

La Escuela de Gobierno de Cundinamarca inició actividades en el mes de noviembre del 2.001. La fase inicial, durante los meses de noviembre y diciembre, estuvo orientada a establecer los acuerdos iniciales sobre enfoque, parámetros, alcance y características del Programa en el Departamento; seleccionar una región para implementar de manera inicial las acciones de capacitación y establecer una estructura operativa y los contenidos temáticos de la agenda durante el 2.002.

1.1
Sobre enfoque general.

Como punto de partida para el trabajo en el Departamento, se estableció conjuntamente con el equipo de Planeación Departamental –contraparte directa en la fase inicial, un conjunto de pautas centrales que definen el enfoque general del Programa: 

· La Escuela de Gobierno establecerá su programa de capacitación a partir de la evaluación de las prioridades de política señaladas en los planes de desarrollo municipal, refrendadas por los alcaldes municipales y privilegiando aquellos tópicos sobre los cuales exista coincidencia con las políticas del nivel departamental.

· Por su parte, la oferta de capacitación será estructurada a partir de la confluencia de tres grupos: el conjunto de secretarías y organismos del nivel departamental, como parte de su orientación al trabajo con los municipios derivada de su misión institucional; la Territorial Cundinamarca del la Escuela Superior de Administración Pública –ESAP–, y el Proyecto Sistema Nacional de Capacitación Municipal, del Convenio República de Colombia – Unión Europea.

Como norma general, la oferta de capacitación de la Escuela de Gobierno se apoyará a su vez en la oferta ya disponible a nivel nacional, regional y departamental, la cual se encargará de canalizar hacia el Programa en Cundinamarca facilitando el entorno institucional, las condiciones logísticas y el marco de continuidad que asegure el mayor impacto a las acciones realizadas.

· En reuniones efectuadas en la fase inicial, con el equipo de dirección y coordinadores de grupo en el Departamento Administrativo de Planeación Departamental,  se definió dar una orientación regional a las actividades del Programa, que recoja la dinámica reciente del proceso de trabajo del Departamento con los municipios y aproveche las economías de escala derivadas de una acción en conjunto. 

Se planteó dar un carácter de laboratorio a una subregión por seleccionar (provincia o grupo de provincias), a partir de la experiencia en la cual se estructure un programa de asistencia más amplio a cargo del Departamento. Y se propuso como meta la realización de un encuentro con alcaldes de esta subregión en el mes de diciembre. 

· Adicionalmente, se programó un taller interno para discutir criterios de selección y definir opciones de región laboratorio, para poner en consideración del Señor Gobernador.
1.2
Análisis de opciones de región para la Escuela de Gobierno de Cundinamarca.

Para seleccionar la región inicial de la Escuela de Gobierno de Cundinamarca, se realizó un taller con un grupo amplio de funcionarios del Departamento Administrativo de Planeación Departamental, en el cual estuvieron representados todos los grupos de trabajo que tienen a su cargo la coordinación y seguimiento de cada una de las áreas de trabajo del Departamento: desarrollo social, económico, infraestructura, medio ambiente, desarrollo institucional, finanzas territoriales, etc.

Para la evaluación opciones de región para el Programa, se estableció un conjunto de variables y criterios de valoración que permitieran ponderar las fortalezas y debilidades que presentan diferentes provincias (y opciones de combinación entre ellas) para la introducción del programa de capacitación.

En términos generales, se buscó definir una selección de posibilidades dentro del conjunto inicial de provincias que presentan unas condiciones “promedio”
 en el Departamento, como condición que facilitara la transferencia de la experiencia que se acumule en desarrollo del Programa hacia otras regiones, a cargo del equipo departamental.

Sobre el conjunto de seis provincias posibles que se estimó cumple esta condición inicial, se realizó la evaluación de su situación frente a una serie de variables que buscó medir las condiciones más o menos favorables como escenario de esta experiencia inicial:

Ejercicio de evaluación para la selección de una región para la Escuela de Gobierno

[image: image3.wmf] 


[image: image4.png]


1.3
Definición de una agenda temática preliminar.

A partir de este ejercicio inicial con el equipo de Planeación Departamental, se discutió cuál sería el conjunto de temas estratégicos de capacitación que debería concentrar el esfuerzo de la Escuela de Gobierno en esta fase inicial (2.002). Al respecto, este equipo estableció el siguiente contenido y orden de prioridades:

· Competitividad, productividad y diversificación de la base económica municipal (con visión regional).

· Fortalecimiento fiscal y financiero municipal.

· Esquemas de seguimiento y evaluación de los planes de desarrollo.

· Capacitación en gestión de servicios públicos.

· Gestión administrativa y fortalecimiento institucional municipal.

· Planificación regional / formulación y gestión de programas y proyectos de desarrollo regional.

· Planificación participativa / participación comunitaria.

· Gestión del ordenamiento territorial / plusvalía, planes parciales, etc.

Este conjunto de temas fue discutido con el propósito específico de avanzar en la definición de expectativas y prioridades de capacitación hacia los municipios desde el nivel departamental. Pero se renovó la premisa establecida como pauta inicial de enfoque del Programa, según la cual la estructura temática específica para la Escuela de Gobierno sería establecida una vez definida directamente por el Gobernador la región piloto del Programa, a partir de la revisión de las prioridades de política formuladas por los planes de desarrollo municipal, su coincidencia con prioridades establecidas desde el plan de desarrollo del Departamento y sobre la base de la concertación directa con el grupo de alcaldes de la región seleccionada.

1.4
Selección de una Región para la Escuela de Gobierno de Cundinamarca y concertación de parámetros generales para la orientación del Programa.
Finalmente, en reunión con el Señor Gobernador y el equipo de la Dirección de Planeación Departamental, por parte del Departamento, y el Co-director del Proyecto y el Coordinador Nacional del Programa Escuelas de Gobierno, por parte del Proyecto Sistema Nacional de Capacitación Municipal, fue seleccionada como región hacia la cual enfocar las acciones del Programa en el Departamento un conjunto de 18 municipios de las provincias de Ubaté (sus diez municipios: Ubaté, Tausa, Sutatausa, Cucunubá, Lenguazaque, Guachetá, Fúquene, Susa, Simijaca y Carmen de Carupa), Almeidas (Chocontá, Villapinzón, Suesca y Sesquilé), Sabana Centro (Zipaquirá, Cogua y Nemocón) y Rionegro (San Cayetano).

De manera intencional, la definición de la región laboratorio rebasa los límites provinciales, buscando condiciones de sinergia y ampliando de esta manera el impacto de las acciones del Programa en esta fase inicial, hacia provincias colindantes.

Un aspecto clave para la definición de este conjunto inicial, fue la coincidencia en la prioridad señalada de ahondar en el tema de desarrollo económico local con visión regional, contenido con respecto al cual la vocación homogénea económica territorial constituyó un parámetro clave de selección.

Adicionalmente, fue concertado con el equipo de Gobierno un conjunto de parámetros generales para orientar las acciones del Programa en el Departamento:

1. El contenido temático de la Escuela de Gobierno será estructurado a partir de las prioridades expresadas por los municipios, en el marco de sus planes de desarrollo, así como de las políticas existentes a nivel departamental.

2. El Programa de capacitación estará orientado a estimular y apoyar procesos de gobierno (por oposición a una capacitación académica, al margen de la acción de gobierno) y en este sentido serán privilegiadas acciones que contribuyan en cada momento a una mejor gestión pública municipal.

3. Se introducirá un enfoque de capacitación–acción encaminado al acompañamiento de procesos, en torno a los cuales girará el esfuerzo de capacitación. Bajo este enfoque, las actividades que se emprendan en las Escuelas de Gobierno deberán estar enmarcadas en responsabilidades a cargo de los municipios, y deberán conducir a productos y resultados que contribuyan a la mejor gestión municipal.

4. El Programa apoyará su orientación en la estrategia de fortalecer la interacción entre los municipios y el Departamento, con el propósito de impulsar una gestión territorial que identifique y actúe en torno a objetivos comunes de carácter regional y subregional, sin perjuicio de la acción individual para asuntos de carácter local.

5. El plan de capacitación se apoyará en la interacción entre el recurso humano del nivel departamental, enmarcado en los esquemas de asistencia técnica municipal, y el equipo de la Escuela Superior de Administración Pública y/o profesionales vinculados en el marco del Proyecto Sistema Nacional de Capacitación Municipal.


Se hará especial énfasis en orientar este programa de capacitación como un esfuerzo del conjunto de la administración departamental, vinculando en las acciones específicas de capacitación hacia los municipios al conjunto de Secretarías y organismos del Departamento que concurren en cada tema específico, de acuerdo con su misión institucional. 

6. El horizonte de las Escuelas de Gobierno abarca acciones en el período 2.001 – 2.003. Con este término, se ha previsto una orientación para cada uno de los años del Programa de la siguiente manera:

a. En el 2.001, se hará la instalación formal de la Escuela de Gobierno en la subregión seleccionada. En esta etapa, las acciones estarán enfocadas a dos aspectos clave:

i. Estructurar la demanda de capacitación desde el nivel municipal, a partir del consenso entre alcaldes de la región laboratorio, acerca de los ejes temáticos y contenidos prioritarios en apoyo de su gestión de gobierno.

ii. Y estructurar la oferta de capacitación desde el nivel departamental, articulando esfuerzos entre el nivel nacional: ministerios y departamentos administrativos; departamental: procesos y recursos existentes en las diferentes secretarías y organismos de la Gobernación; la Territorial Cundinamarca de la Escuela Superior de Administración Pública y el Proyecto Sistema Nacional de Capacitación Municipal.

1. En el 2.002, se prevé implementar un plan de capacitación con epicentro en la subregión seleccionada, a partir de la experiencia en la cual se oriente la labor de capacitación y asistencia técnica hacia otras regiones, a cargo del equipo departamental. Este plan de capacitación contempla dos frentes de acción:

a. Capacitación para la gestión de los programas prioritarios de los planes de desarrollo, de acuerdo a las particulares orientaciones de los mismos, y su contribución a un esquema de gestión subregional (desarrollo económico, servicios públicos, salud, educación, asuntos ambientales, etc.).

b. Y capacitación sobre herramientas básicas de gestión municipal (sistemas de información, gestión administrativa, gestión financiera, participación ciudadana, etc.), que fortalezcan los procesos de gestión de los planes de desarrollo.

· En el año 2.003, se prevé profundizar y consolidar los procesos emprendidos en 2.002 en los municipios vinculados, y eventualmente ampliar las acciones directas del Programa Escuelas de Gobierno a otras subregiones del Departamento, a partir del avance de procesos derivados de la experiencia inicial.

El Plan de Asistencia específico para este año, será estructurado a partir de la evaluación de las acciones en 2.002.

1.5
Instalación de la Escuela de Gobierno de Cundinamarca.


– Definición de prioridades de capacitación desde el nivel municipal.

Como punto central de esta fase preliminar, de puesta en marcha de la Escuela de Gobierno de Cundinamarca, se llevó a cabo un evento de instalación del Programa con la presencia del Gobernador del Departamento y los alcaldes de la región seleccionada.

En actividad preparatoria de este encuentro, el equipo de Planeación Departamental revisó el conjunto de planes de desarrollo de los municipios, con el objetivo de identificar las prioridades de política señaladas por los municipios y los puntos de articulación con las prioridades señaladas por el nivel departamental, igualmente en su plan de desarrollo. 

Adicionalmente, realizó una convocatoria previa al conjunto de Secretarías de la Gobernación y a la Territorial de la ESAP Cundinamarca, con el propósito de socializar el contenido del Acuerdo de trabajo entre la Gobernación y el Proyecto Sistema Nacional de Capacitación Municipal, presentar el resultado del análisis de los planes municipales y departamental y sus puntos de encuentro y recabar el compromiso del conjunto del nivel departamental en la ejecución del Programa.

Al evento de instalación, realizado en el Municipio de Ubaté el día 19 de diciembre del 2.001, concurrieron 11 alcaldes y jefes de planeación y representantes de 15 municipios de los 18 convocados, así como Secretarios del Despacho (Agricultura), Directores de Área (Directora de Servicios Públicos, Director de Turismo y subdirectores de Planeación: Técnico y Financiero), coordinadores de grupo y funcionarios de Planeación Departamental y del conjunto de Secretarías de la Gobernación.

En le plenaria inicial el Gobernador expuso el sentido y alcance de este esfuerzo de capacitación, manifestó el apoyo decidido del Departamento por trabajar conjuntamente con los municipios en el logro de objetivos comunes, señaló en detalle el enfoque y parámetros concentrados para la implementación de la Escuela de Gobierno de Cundinamarca y declaró formalmente el Programa con epicentro en esta región seleccionada.

A continuación se realizó un taller participativo con el conjunto de asistentes al evento, con el propósito de priorizar los ejes temáticos, definir las modalidades de capacitación a implementar y el compromiso específico de los municipios y las diferentes secretarías de la Gobernación, en cada uno de los ejes concertados.

– 
Prioridades de capacitación.

En términos generales, los tópicos clave señalados en plenaria corresponden con las prioridades señaladas preliminarmente por el nivel departamental, aun cuando en un orden diferente en algunos casos.

En primer término se destaca la coincidencia plena en el eje de desarrollo económico local / regional (31 % de los votos al final de la plenaria coinciden en esta prioridad) y el proceso de modernización empresarial y sostenibilidad financiera en la prestación de los servicios públicos (28 % de los votos) como las principales prioridades de capacitación.

En un nivel intermedio se sitúan temas correspondientes a aspectos administrativos y financieros municipales (24 % de los votos), especialmente en tópicos de modernización administrativa y fortalecimiento fiscal y financiero municipal.

Igualmente, aunque con una importancia menos marcada desde el nivel municipal, tópicos vinculados al eje de planeación y ordenamiento territorial (14 % del total), especialmente planeación para la integración regional y esquemas de monitoreo, seguimiento y evaluación de los planes de desarrollo.

Adicionalmente, cabe destacar el consenso en torno hacia los temas clave a ser abordados por la Escuela de Gobierno de Cundinamarca:

· Modernización empresarial y otras estrategias que aseguren la sostenibilidad en la prestación de los servicios públicos (12 votos en total).

· Impulso a la integración de productores y el trabajo asociado, orientada hacia la conformación de cadenas productivas (12 votos).

· Modernización administrativa municipal, énfasis en capacitación de funcionarios (9).

· Desarrollo turístico con visión regional (8).

· Ajuste financiero municipal, marco Ley 617/2.000 (5).

· Fortalecimiento fiscal municipal, gestión de recursos para proyectos (5).

· Esquema de monitoreo y seguimiento a la ejecución del plan de desarrollo (5).

· Conformación de empresas regionales para la gestión de los servicios públicos (4).

· Estrategias regionales para el fomento del sector rural, competitividad rural (4). Este eje se relaciona igualmente con el tema de cadenas productivas: 2.

· Conservación de fuentes de agua y otros recursos naturales (3).

· Manejo de basuras (3).

· Sostenibilidad en el mantenimiento de vías de comunicación (2).

· Gestión de servicios de salud a nivel municipal (2).

· Capacitación en aplicación de la Ley 715/2.001, reforma a la Ley 60/1.993 (2).

· Participación ciudadana en los procesos de gobierno (1).

· Ordenamiento y estratificación de centros poblados –corregimientos (1).

· Descentralización del sector educación (1).

· Introducción de tecnologías limpias (1).

· Manejo de aguas residuales (1).

1.6
Estructura temática de la Escuela de Gobierno de Cundinamarca.

A partir de las prioridades de capacitación concertadas entre los niveles municipal y departamental, se definió la estructura temática de la Escuela de Gobierno, con base en la cual se inició entre los meses de diciembre y enero una fase de definición de la oferta de capacitación que responda a estas prioridades.

Estructura Temática de la Escuela de Gobierno de Cundinamarca

A partir de las prioridades de capacitación concertadas entre los niveles municipal y departamental, se definió la estructura temática de la Escuela de Gobierno, con base en la cual se inició entre los meses de diciembre y enero una fase de definición de la oferta de capacitación que responda a estas prioridades.

Esta estructura se basa en la implementación secuencial y simultánea de cuatro ejes temáticos, para cada uno de los cuales de diseñó una estructura operativa específica (a partir de la estructura operativa general que se describe en el apartado siguiente), se constituyó una red interinstitucional que canalizara la oferta de capacitación desde los niveles nacional y departamental, y se definió un plan operativo para el año 2.002.

Los cuatro ejes centrales de la Escuela de Gobierno en el 2.002 fueron:

· Desarrollo económico local / regional.

· Gestión de los servicios públicos.

· Aspectos administrativos y financieros.

· Planeación y ordenamiento territorial.

1.7
Estructura operativa de la Escuela de Gobierno de Cundinamarca.

Con base en la estructura temática convenida, se estructuró un esquema operativo basado en cuatro niveles básicos: de dirección, coordinación, gestión –- ejecución y aplicación, a partir del cual se inició desde el mes de febrero la implementación del Programa en el Departamento.

El epicentro de la gestión de los ejes temáticos de la Escuela de Gobierno se sitúa en los grupos de gestión conformados, uno por cada eje temático, en los cuales concurre el conjunto de entidades del nivel nacional y regional convocado, la Territorial de la ESAP – Cundinamarca y la oferta disponible en el Proyecto Sistema Nacional de Capacitación Municipal (equipo de consultores de área y expertos vinculado de manera directa para el Programa Escuelas de Gobierno), así como la oferta disponible en diversas secretarías y organismos del nivel departamental, en torno a una Secretaría o Departamento Administrativo específico en la Gobernación a cuyo cargo está la gestión del respectivo plan operativo en cada eje, bajo la coordinación del Departamento Administrativo de Planeación.

En términos generales, los ejes temáticos han sido liderados por las siguientes dependencias de la Gobernación:

· Desarrollo económico local / regional (cadenas productivas): Secretaría de Agricultura y Desarrollo Rural / Dirección Agrícola.

· Gestión de los servicios públicos: Secretaría de Desarrollo Económico / Dirección de Servicios Públicos.

· Aspectos administrativos y financieros: Subdirección Financiera del Departamento Administrativo de Planeación Departamental.

· Planeación y ordenamiento territorial: Subdirección de Asistencia Municipal y Proyectos Especiales del Departamento Administrativo de Planeación Departamental (inicialmente –enero a abril, por la Subdirección Técnica del DAPC).

Estructura operativa de la Escuela de Gobierno de Cundinamarca

1.8
Formulación del Plan Operativo 2.002.

Para la formulación del plan operativo 2.002, se aprovechó la dinámica de trabajo inducida a partir de ejes temáticos, definidos de manera preliminar desde la convocatoria al taller de preparación del evento de instalación. En los grupos de trabajo fue involucrada la participación de las diferentes secretarías de la Gobernación que concurren en cada eje, así como de la Territorial de la ESAP (específicamente en el eje de servicios públicos y de aspectos administrativos y financieros), bajo la coordinación de los responsables de cada área en el Departamento Administrativo de Planeación de Cundinamarca.

En el eje de servicios públicos, adicionalmente, se propició la participación de la Dirección de Agua Potable y Saneamiento Básico del Ministerio de Desarrollo desde esta fase inicial, por la dinámica de trabajo que traía con la Gobernación en un esfuerzo de capacitación y asistencia técnica a los municipios desde el año anterior. En los demás ejes, esta participación de entidades del nivel departamental y nacional fue sucesivamente convocada, como se describe en los capítulos siguientes, en la fase inicial de implementación.

En las sesiones iniciales de los grupos de trabajo se propuso la formulación de un objetivo general para cada eje, así como el enunciado de metas y estrategias que orientaran la formulación del contenido específico del plan operativo.

La formulación de objetivos partió de la revisión de los contenidos de política identificados en los planes de desarrollo de los municipios y el Departamento; del enunciado preliminar formulado en el taller de Ubaté y del enfoque que los organismos concurrentes consideraron más ajustado para la orientación de las estrategias en cada eje temático.

Para el enunciado de metas, se hizo especial énfasis en que la acción de la Escuela de Gobierno deberá ser medida en términos de resultados efectivos a nivel municipal. Es decir, se evitó en todos los casos la referencia a número de eventos o funcionarios capacitados como meta del Programa, y se orientó su formulación hacia la cuantificación del avance de logros a nivel municipal y departamental, como producto de la acción de la Escuela de Gobierno en 2.002.

Como estrategia general, se propuso en cada eje temático el desarrollo de contenidos a partir de la implementación de MÓDULOS DE CAPACITACIÓN. Cada contenido específico de los ejes temáticos es en general referido a un módulo, el cual involucra una fase de preparación y diseño pedagógico, un momento de aplicación en la región laboratorio (taller o seminario-taller), y una etapa de seguimiento a las tareas y acciones a cargo de los equipos municipales a partir del taller. Por su parte, cada módulo implementado es continuación de la temática propuesta en cada eje, en un proceso secuencial hasta la obtención del resultado esperado. 

Así por ejemplo, y como se desarrollará con mayor detalle en los capítulos siguientes, en el eje de desarrollo económico / cadenas productivas, la secuencia se inició con una fase de sensibilización a nivel departamental y otra a nivel municipal, y el proceso general que abarcó al menos ocho eventos de capacitación durante el año, condujo hasta la firma de acuerdos de competitividad por el conjunto de actores en dos cadenas productivas, incluida la formulación de un plan específico de trabajo en cada cadena para el 2.003.

Por su parte, en el eje de servicios públicos se inició con un diagnóstico del estado actual de las empresas a nivel municipal y el proceso, que involucró cuatro módulos de capacitación de una semana cada uno y sus correspondientes acciones de acompañamiento y seguimiento, condujo hasta la implementación de sistemas de información (incluida la expedición de facturas en los últimos meses de este año) y la formulación de planes de control de pérdidas, todo dentro de un sistema normalizado de monitoreo y medición de resultados que permite certificar a la fecha el nivel de modernización y ajuste a los parámetros de Ley, por parte de las 22 empresas municipales vinculadas al proceso de capacitación.

El plan operativo de cada eje temático presenta una descripción detallada de los elementos necesarios para su ejecución: qué, quien, cómo y cuándo, además de la precisión de indicadores para seguimiento:

· El qué, está expresado a través de las acciones consideradas a lo largo del año en cada eje. Como se anotó, normalmente referidas a la fase de diseño y preparación, y al ciclo de capacitación – acción (aplicación y seguimiento) de cada módulo de capacitación.

· El quién, señala los responsables específicos de los diferentes organismos y entidades: Gobernación, ESAP – Cundinamarca, Proyecto Sistema Nacional de Capacitación Municipal, Ministerios o Departamentos Administrativos del nivel nacional, etc., comprometidos en la  ejecución de cada acción.

· El cómo, hace referencia a los recursos: humano, técnico, metodológico, logístico, etc. requeridos en cada caso, y a la fuente de aporte prevista.

· El cuándo, especifica la fecha de inicio y terminación de cada actividad o, en caso de no alcanzar esta precisión, señala el plazo y los meses cuando una actividad debería ser desarrollada, para el cumplimiento general de las metas del plan.

· Por último, el indicador de monitoreo definido para hacer seguimiento al plan, normalmente involucra una actividad de reporte (informe, memoria, etc.) ante una instancia determinada, generalmente el responsable en cada eje por parte del nivel departamental.

En los capítulos siguientes se presenta una síntesis de la implementación del plan operativo en cada eje temático, haciendo énfasis en cada caso en la estructura operativa definida, las alianzas establecidas para el proceso con el entorno institucional, la secuencia desarrollada y la síntesis de los resultados alcanzados hasta la fecha: noviembre de 2.002.

Plan Operativo 2.002 de la Escuela de Gobierno de Cundinamarca

(Ejemplo: Eje desarrollo económico / cadenas productivas, página 1)

1.9
Parámetros operativos para la implementación de los módulos de capacitación.

Por último, desde el inicio mismo de las acciones de capacitación fue definido un conjunto de parámetros para la operación de la Escuela de Gobierno, entre los cuales cabe destacar:

· Esquema de aportes.

· En términos generales, se situó a cargo de la Secretaría o Departamento respectivo del nivel departamental el proceso de convocatoria a los eventos, la logística para desplazamiento de personal, el apoyo directo en cada actividad de capacitación, el seguimiento a las tareas a cargo de los equipos municipales y la réplica hacia otras regiones, de las experiencias de capacitación que resultaran de utilidad general.

· Los municipios tuvieron a su cargo la sede itinerante de los eventos, las condiciones de logística que aseguraran el normal desarrollo de las actividades (local para el evento, almuerzo para los participantes –y en algunos casos alojamiento, así como medios audiovisuales cuando estuvo a su alcance), y la responsabilidad de obtener los productos objeto de la capacitación en cada caso.

· Las entidades del nivel nacional o departamental vinculadas en cada eje y módulo temático, aportaron en general conferencistas y material de capacitación.

· La Territorial de la ESAP aportó el control y registro de asistencia, y cuando fue del caso también la certificación académica de los eventos, así como el apoyo docente en los ejes financiero / administrativo y de servicios públicos.

· La ESAP Nacional apoyó el concurso de pasantes que acompañaron la implementación y el seguimiento a las actividades de capacitación (específicamente en el eje de servicios públicos) y facilitó sus instalaciones cuando resultó pertinente.

· Y el Proyecto Sistema Nacional de Capacitación aportó la participación puntual de consultores en los cuatro ejes; facilitó las condiciones de logística complementaria: refrigerios, material de capacitación y materiales de taller, y a través de la coordinación de la Escuela de Gobierno aportó la coordinación general de las actividades del programa y la orientación en el eje de planeación y seguimiento a los planes de desarrollo, y la orientación y facilitación del proceso participativo en el eje de desarrollo económico local / regional orientado a la consolidación de cadenas productivas.

· Registro académico de los eventos

En cada evento se llevó un registro de asistencia y la Territorial de la ESAP aportó, como se mencionó atrás, certificación académica de los eventos que se consideró pertinente.

· Seguimiento y evaluación.

Finalmente, de cada evento realizado se llevó a cabo una evaluación por parte de los participantes, que facilitara tanto su valoración sobre la pertinencia y contribución efectiva de la temática tratada a la formación personal y la gestión municipal, como canalizar sus sugerencias para mejorar hacia el futuro la realización de eventos similares, así como la retroalimentación y direccionamiento permanente del proceso.

EJE DE DESARROLLO ECONÓMICO LOCAL / REGIONAL 

(Orientado a la consolidación de cadenas productivas).

Como se mencionó en el capítulo inicial el tema de desarrollo económico local / regional, específicamente la conformación de cadenas productivas, constituye la prioridad señalada al proceso de capacitación tanto por el nivel departamental como por el conjunto de municipios vinculados: es una prioridad explícita a nivel territorial en ambos niveles; es una política central del plan de desarrollo del Departamento que a su vez enmarca contenidos de los planes a nivel municipal; y constituye un tema medular de la situación actual en los municipios del Departamento.

Sin embargo, y no obstante ser una de las funciones constitucionales del nivel departamental (“…planificar el desarrollo económico y social de su territorio…”), en general el tema de la promoción del desarrollo económico ha sido tradicionalmente un tema poco abordado e incluso bastante alejado de la gestión pública, especialmente a nivel municipal, normalmente orientada a la gestión de servicios y facilidades de carácter social (salud, educación, servicios públicos, etc.) por lo cual existen pocos referentes y experiencias concretas que señalen un camino a seguir.

Este justamente ha constituido el reto en este caso, y representa el epicentro de la propuesta de trabajo desarrollada en este eje de la Escuela de Gobierno de Cundinamarca.

A continuación, en este capítulo (2) se abordará una síntesis de los aspectos clave que permiten una imagen general de la situación encontrada, el marco teórico y legal que sustenta el ejercicio, las hipótesis centrales de partida, los elementos del entorno que condicionaron la experiencia, una descripción general de los pasos que se ejecutaron en este año, una síntesis de los resultados alcanzados y de lecciones aprendidas en esta fase inicial 2.002, y una serie de recomendaciones sobre el enfoque y parámetros que permitirán profundizar y consolidar la experiencia en el 2.003.

2.1
Las condiciones de desarrollo económico en la región: punto de partida.

Aunque no existe un diagnóstico específico sobre las condiciones de desarrollo económico en la región norte del Departamento, se parte en este breve perfil de la prioridad otorgada por los gobiernos municipales a los renglones productivos lácteo y de la papa, como base de la economía de la subregión.

De la revisión de los planes de desarrollo de los municipios considerados y de las estadísticas sectoriales disponibles, incluso generalizando la situación de estos dos sectores en la economía departamental, es posible destacar algunos parámetros que constituyeron base para la orientación de este Eje en la Escuela de Gobierno de Cundinamarca:

La producción de papa abarca cerca de 60 municipios productores localizados en terraza climática correspondiente a clima frío (2.500 a 3.500 msnm), con epicentro en la región norte de Cundinamarca. De hecho, siete de los municipios seleccionados como grupo meta en la Escuela de Gobierno: Villapinzón (4.355 ha), Chocontá (2.496 ha), Tausa (2.157 ha), Carmen de Carupa (1.697 ha), Lenguazaque (1.581 ha), Zipaquirá (1.574 ha) y Sesquilé (1.211 ha) constituyen, junto con los municipios de Une (1.384 ha), Subachoque (1.811 ha) y Pasca (1.948 ha), los municipios de mayor área sembrada y producción de papa en el Departamento.

En términos generales, los 18 municipios seleccionados concentran el 49,8 % (17.771 ha) del total del área sembrada en el Departamento (35.660 ha), según el primer censo de la papa realizado por el DANE en el 2.001 – 2.002.

Por su parte, el área sembrada en papa en Cundinamarca representa un 34 % del área total sembrada en el país (y consecuentemente el 17 % del total de área sembrada en el país se concentra en la Región de la Escuela de Gobierno), y este renglón constituye el 55 % del Producto Interno Bruto Agrícola del Departamento.

Todas, cifras que dan cuenta de la importancia fundamental que tiene este subsector productivo, como base de la economía de la subregión.

A nivel de la problemática de partida, en el subsector de la papa se detectan los siguientes aspectos centrales:

No existe una institucionalidad propia para el sector y FEDEPAPA, el gremio que agrupa los actores del sector a nivel nacional, alcanza una cobertura inferior al 5 % del total de productores. Adicionalmente, existe un conjunto mínimo de asociaciones diferentes a FEDEPAPA a nivel municipal, principalmente en los municipios de Pasca, Sibaté y Subachoque, todas por fuera de la región considerada.

En cuanto a costos de producción, se estima en un 35 % la incidencia de los insumos agroquímicos empleados en el cultivo (fertilizantes, fungicidas y pesticidas), y en su correcta o incorrecta utilización se observan sobre costos probables hasta en un 50 %.

Con respecto a calidad, se estima en aproximadamente 150.000 toneladas las pérdidas derivadas de deficientes condiciones de calidad, correspondiente al 17 % del total de la producción del Departamento.

Solo el 5 % del volumen de producción recibe algún proceso adicional previo a la comercialización (lavado, clasificación o empaque) y en cuanto a condiciones del mercado, al menos el 90 % de la producción se consume en fresco, limitada la participación del producto orientada a procesos de transformación industrial a un porcentaje aproximado del 10 %.

En cuanto al impacto sobre el medio ambiente, se estima en 22.600 hectáreas/año el área sembrada en cota superior a 3.000 metros (genéricamente considerada como páramo). Esto constituye aproximadamente el 40 % del área sembrada anualmente en Cundinamarca (a nivel nacional, se estima en aproximadamente 15 % el área de papa sembrada en zonas de páramo), con el consecuente impacto negativo sobre ecosistemas frágiles, pendientes superiores al 50 % y nacederos de agua. Adicionalmente, “las diferentes prácticas de cultivo, riego, drenaje y la acumulación de residuos químicos no biodegradables, constituyen hoy en día uno de los mayores causales de deterioro y contaminación de las áreas cultivadas en papa” (diagnóstico del Acuerdo Nacional de Competitividad).

El 87% de los productores de papa en el Departamento son pequeños agricultores con menos de 3 hectáreas, en condiciones de aislamiento de los mercados y sin recursos para la implementación de prácticas administrativas y de gestión empresarial de la producción.

A nivel de la cadena láctea no se avanzó en un diagnóstico similar hasta el momento. Tan solo está la apreciación cualitativa de constituir junto con el subsector de la papa la base de la economía regional, y un dato que da cuenta de su importancia en la economía del Departamento: Cundinamarca participa con el 38,6 % del volumen de leche producido anualmente en el país.

2.2
El marco legal y teórico de la intervención de la Escuela de Gobierno en este eje: la política de cadenas productivas.

Como marco de política, se observaron tres fuentes simultáneas:

La política nacional de cadenas productivas –PROAGRO, eje central de la pollítica nacional agropecuaria.

La política de cadenas productivas contenida en el Plan Departamental de Desarrollo de Cundinamarca, como uno de los programas centrales del Eje de Competitividad y Productividad del Plan en la actual Administración.

Y la política formulada a nivel municipal y contenida en los planes de desarrollo de los municipios de la Región.

A nivel nacional, la política de cadenas productivas aparece formulada dentro del conjunto de instrumentos para modernizar la política comercial, dentro de la Política Agropecuaria 1.998 – 2.002. Al efecto, se señala que “los acuerdos sectoriales de competitividad, constituidos por cadenas productivas y gestionados con una importante participación regional, tienen el apoyo del Estado para estudiar y diseñar las soluciones tecnológicas e institucionales necesarias para impulsar la competitividad de los productos”.

“En este sentido se promoverá no solo la creación de acuerdos nacionales sino también de acuerdos regionales con el objetivo de impulsar el desarrollo competitivo de conjuntos de empresas, ubicados en espacios geográficos determinados y organizadas alrededor de una industria o sector líder, obteniendo de esta manera una mayor vinculación de todos los eslabones de la cadena productiva”.

A partir de esta política general, el Ministerio de Agricultura y Desarrollo Rural diseñó el PROAGRO –Programa de Oferta Agropecuaria. El CONPES en su sesión del 3 de mayo del 2.000 aprobó el documento 3076 del PROAGRO y lo convirtió en una política nacional.

El Plan de Desarrollo Cambio para Construir la Paz resalta la construcción de capital social, a través de modelos económicos, sociales y políticos participativos e incluyentes, en los cuales los individuos se sientan motivados a cooperar y a coordinar acciones colectivas. En este sentido, para el sector agropecuario el Plan considera el diseño de estrategias que integren el sector primario en torno a las cadenas agroindustriales, mediante políticas que generen condiciones para un desarrollo competitivo, equitativo y sostenible.

En este contexto, el Estado actúa como facilitador y coordinador de los procesos de participación de los diferentes actores y crea las condiciones necesarias para promover su articulación y para garantizar el ejercicio productivo y exitoso de los mismos.

Entre los principios que rigen esta política se destaca:

Concertación con el sector privado: se establece una estrecha coordinación entre los sectores público y privado para lo cual el Ministerio de Agricultura considera fundamental el impulso a los Acuerdos de Competitividad.

Regionalización: impulsa proyectos productivos regionales que giran en torno a una actividad principal y que propician el logro de economías de escala, especialización regional e integración vertical, a través de la integración de Consejos Regionales por cadena. 

De hecho, desde la formulación de la política que sustenta el PROAGRO, se señala su carácter de eje de integración al servicio del cual se ha dispuesto el conjunto de instrumentos que se han definido para el cumplimiento de la política sectorial (agropecuaria) y la cohesión espacial y conceptual de los mismos.

Modernización: eleva la competitividad de las actividades agropecuarias, dotando al sector de condiciones que le permitan adaptarse a los procesos de integración económica.

Compromisos: finalmente, para el desarrollo exitoso de la política se establecen compromisos concretos por parte del Gobierno Nacional y de los actores privados de las cadenas productivas, en el marco de los Concejos Nacionales y los Consejos regionales de los Acuerdos de Competitividad.

A nivel departamental, se establece en el Plan de Desarrollo, en el eje de Competitividad y Productividad el Programa de Desarrollo de Cadenas Agroproductivas.

Como objetivo central del eje se señala: “Incrementar el desarrollo de las fuerzas productivas con la participación del sector privado y propiciar niveles importantes de competitividad en el mercado interno para generar oferta exportable, mejorar los indicadores de carácter macroeconómico y fometar el desarrollo regional, para mejorar la redistribución del ingreso y la calidad de vida de los cundinamarqueses”.

A su vez, para el Programa de cadenas Productivas se señala: “Realizar la identificación de productos o actividades económicas líderes y con grandes posibilidades en los mercados, con el fin de organizarlas y promocionarlas mediante acuerdos de competitividad que generen empleo y mejoren las condiciones de los productores; se busca también reducir el número de intermediarios existentes en la cadena p´roductor – consumidor.

A nivel municipal, un análisis detallado de las políticas correspondientes en los planes de desarrollo de los municipios permite constatar que se recogen en este nivel los postulados de política nacional y departamental, con énfasis en la consolidación de cadenas productivas en los renglones prioritarios y en la organización de productores que fortalezca su situación en la cadena.

En este nivel, el conjunto de esfuerzos que puede manejar el gobierno municipal con los escasos recursos disponibles, está orientado a apoyar la base de producción: asistencia técnica, organización de productores, desarrollo micrempresarial, etc.

2.3
Hipótesis de partida.

Como punto de partida de la gestión en este eje de la Escuela de Gobierno, se discutió a nivel del grupo de gestión (con el apoyo de un consultor vinculado por el Proyecto Sistema Nacional de Capacitación Municipal, con este encargo específico de perfilar y direccionar la acción en el tema del desarrollo económico local y regional), un conjunto de supuestos y consideraciones iniciales que definieron el enfoque del Programa y constituyen la hipótesis general que soporta las acciones desarrolladas:

El desarrollo económico local / regional involucra un cambio de paradigmas. A nivel teórico, el enfoque implementado en la Escuela de Gobierno se sustenta en la reflexión según la cual la introducción de una orientación hacia el trabajo por cadenas representa un cambio de paradigmas en la aproximación al tema del desarrollo económico territorial: de un enfoque de desarrollo empresarial como gestión independiente de unidades productivas autónomas, que compiten abiertamente entre sí y en el mercado, hacia una orientación que parte del reconocimiento de encadenamientos y relaciones de dependencia, en donde las mejores oportunidades de gestión empresarial están dadas justamente por la actuación concertada y en alianza entre los diversos actores de una cadena.

Esta aproximación conceptual fue ampliamente discutida en las fases iniciales del proceso, y constituyó el eje central de la fase de sensibilización a nivel departamental y municipal, en la cual se buscó aclarar el rol y responsabilidades de los gobiernos departamental y municipal frente a este enfoque.

Con respecto a las acciones de capacitación, éstas deben orientarse a desatar un proceso de construcción de confianza y ambientar un entorno favorable a la realización de alianzas estratégicas entre los sectores público y privado, como base que asegure la continuidad y eficacia de las acciones emprendidas.

Es decir, nada se ganará con llevar procesos de capacitación a productores, sobre procesos de organización y desarrollo empresarial –por ejemplo, y como fue una de las opciones de enfoque discutidas en la fase inicial; o a organismos de asistencia técnica a nivel municipal, si no se cuenta con alianzas estratégicas con empresas líderes (normalmente externas a los municipios de cada región, y muy especialmente tratándose del entorno de Bogotá como mayor mercado a nivel nacional) que aseguren la viabilidad de implementación de procesos de organización y producción orientados a lograr mayores condiciones de competitividad.

Y con respecto al proceso de capacitación, se propuso desde el inicio apuntar hacia un esquema de capacitación – acción, en el cual las acciones de formación y aprendizaje fueran implementadas en el marco de secuencias orientadas a la obtención de resultados, y en lo posible con la vinculación como capacitadores de los mismos actores institucionales, públicos y privados, que concurren en el proceso de consolidación de cadenas productivas en el territorio.

Se supuso que esto generará un sentido de apropiación que involucra como condición adicional el que la capacitación misma sea incluso, de por sí, una de las acciones que se realiza como cadena.

2.4
El entorno del proceso: condiciones de partida.
Como condiciones básicas que propiciaron la intervención de la Escuela de Gobierno en este eje, y que posibilitaron la obtención de resultados (como se reseña en los apartados siguientes) cabe destacar:

El concepto unánime expresado por los Alcaldes y autoridades municipales, acerca del tema del desarrollo económico local y regional como el eje central para las acciones de capacitación.

En efecto y como se señaló en el capítulo inicial, este tema fue por consenso la prioridad número uno señalada a las acciones del programa desde su acto de instalación. Este consenso coincidió plenamente, por lo demás, con la prioridad definida a priori por el equipo departamental desde la fase inicial de operación del Programa.

En consecuencia, una de las condiciones para el éxito de la capacitación es que ésta se orientará lo más posible a la demanda expresada por el grupo meta, como en efecto fue la condición de partida en este caso.

Una segunda consideración de entorno, es la relativa a que el desarrollo económico local es un asunto esencialmente del sector privado (el sector público no cultiva ni produce nada), frente al cual el Estado –desde el nivel central hasta el nivel local, debe actuar como facilitador de procesos que propicien condiciones para una mayor competitividad.

Este enfoque permitió una acertada coincidencia con la política de cadenas productivas contemplada a nivel nacional y departamental, y condujo a la vinculación sucesiva de agentes productivos a nivel local y regional, fruto de lo cual es el acuerdo de competitividad que culmina este primer año de actividades y que se expresa en el conjunto de alianzas establecidas y la agenda de acción concertada para el 2.003.

Un tercer parámetro fue la orientación desde las etapas iniciales hacia la construcción de alianzas entre los niveles central, departamental y local.

Expresión de alianzas fructíferas consolidadas son, con el nivel central (Ministerio de Agricultura) el establecimiento de la Secretaría Técnica para la Cadena de la Papa y la participación activa y sostenida de diversos organismos en el proceso de gestión durante todo el curso del año.

Y hacia el nivel local, la permanente y activa participación de las autoridades a nivel municipal, a través de cuyo liderazgo se contó igualmente con la participación de productores en todo el proceso de gestión de los acuerdos de competitividad.

Por su parte, se destaca igualmente un conjunto de factores que dificultaron el mayor avance del proceso desarrollado, y que deberán ser contempladas en futuros empeños:

En primer lugar, no siempre se contó con el ambiente favorable para iniciar la gestión en la dirección definida. En el caso de la cadena láctea, por ejemplo, algunos antecedentes e intervenciones específicas de algún conjunto de actores en la cadena, predispusieron negativamente a actores clave hacia esta iniciativa.

Estas interferencias fueron finalmente superadas hacia el final del año, mediante la intervención directa del Gobernador y secretarios de su gabinete ejecutivo, pero la evidencia cierta de la rigidez en el enfoque adoptado la constituye el hecho de que no se inició el proceso de concertación del acuerdo de competitividad, y en consecuencia ningún esfuerzo alternativo fue emprendido. 

Considerar la construcción de acuerdos de competitividad debe ser solo una opción específica, entre otras, para orientar los esfuerzos de gestión a partir del esquema de capacitación - acción implementado.

Adicionalmente, parece demasiado “demorado” alcanzar consenso en torno a acuerdos de competitividad para implementar acciones específicas de capacitación y apoyo con alguna incidencia en la base productiva local.

Con respecto a esto, si bien es cierto –como se anotaba desde el seminario nacional realizado para conocer experiencias y enfoques en el contexto nacional, que la implementación de acuerdos en torno a cadenas productivas “no es una carrera de velocidad, sino de fondo” (para expresar que no son procesos de resultado inmediato y que requieren la adopción de políticas perdurables en los niveles departamental y municipal), se estima que un mayor esfuerzo de trabajo en paralelo con núcleos productivos regionales, con acciones de capacitación que dinamicen su acción y preparen el terreno para la implementación de alianzas duraderas, será deseable hacia el futuro. 

2.5
DESARROLLO DEL PROCESO.

2.5.1
El Grupo de Gestión para el Eje de Cadenas Productivas.

A partir de la priorización realizada con los alcaldes y el conjunto de secretarías del nivel departamental, se conformó un grupo de gestión de este eje en la Escuela de Gobierno. Este grupo estuvo conformado originalmente por:

· Un funcionario del área de desarrollo económico de Planeación Departamental (DAPC) con la función de coordinación y enlace con los otros ejes del Programa, y con el proceso de la Mesa de Competitividad Bogotá-Cundinamarca (esquema de coordinación y gestión de iniciativas de desarrollo económico con impacto en ambos niveles territoriales: el Departamento y el Distrito Capital).

· Un grupo de funcionarios de la Secretaría Departamental de Agricultura, que constituyó el núcleo de gestión del proceso por cuanto a esta Secretaría corresponde la ejecución de la política de cadenas agroproductivas del Departamento (en la práctica el PROAGRO Departamental), uno de los cuatro programas clave del eje de desarrollo económico: Productividad y Competitividad, del Plan de Desarrollo de Cundinamarca.

· Y un funcionario de la Secretaría de Desarrollo Económico, la cual orienta igualmente la política de cadenas productivas en el Departamento.

A este grupo, a cuyo cargo estuvo la formulación del plan operativo inicial para el Programa en este eje, se sumó paulatinamente un grupo de coordinadores para cada una de las cadenas agroproductivas en las cuales se iniciaron acciones: papa, láctea y panela (las dos primeras priorizadas por los alcaldes municipales de la región de la Escuela de Gobierno, y la última priorizada por el equipo de la Secretaría, como el caso hacia el cual se trasladaría inicialmente la metodología implementada en el marco del Programa)

Adicionalmente, en la medida en que el proceso fue avanzando, se sumó al equipo de gestión en cada cadena un representante de cada una de las entidades con las cuales se fue estableciendo alianza en el curso del proceso:

· La Dirección Nacional de Cadenas Productivas del Ministerio de Agricultura.

· El Secretario Nacional de la Cadena (en el caso de la Papa, en el cual existe un acuerdo Nacional de Competitividad operando).

· El Instituto Interamericano de Cooperación para la Agricultura (IICA).

· Y CORPOICA Regional Cundinamarca (en el caso de la Cadena de la Panela)

Finalmente las acciones del Grupo de Gestión, en la medida en que el proceso avanzó a fases intermedias (caso de la Cadena Papa, en la síntesis del proceso de la cual se concentra este documento), derivaron en la creación de una Secretaría Técnica para la Cadena, a cargo de una persona designada conjuntamente por diferentes actores y a cuyo cargo estuvo la coordinación del Grupo de Gestión para la ejecución de las fases subsiguientes del plan operativo hasta la firma y puesta en operación del Acuerdo Regional Sectorial (de la cadena Papa, en el proceso más adelantado). Esta Secretaría tiene asiento en la Gobernación, financiada en su primera etapa por el Ministerio de Agricultura, y la ejerce una persona reconocida y con profundo conocimiento del subsector Papa en el Departamento.

2.5.2
El plan operativo 2.002.


(Anexo 1: Plan Operativo del Eje de Cadenas Productivas de la Escuela de Gobierno).

Las sesiones iniciales del Grupo de Gestión en el mes de enero, se orientaron a la formulación del plan de acción para este eje en la Escuela de Gobierno.

El objetivo concertado para el Plan Operativo fue: “Fortalecer la capacidad de los gobiernos departamental y municipales de Cundinamarca para la promoción del desarrollo económico regional, a través del mejoramiento de la capacidad productiva con participación social”.
A su vez, como meta general para el 2.002, se definió:

· En 2.002, con el apoyo de la Escuela de Gobierno, se habrá instalado el Comité Regional Sectorial de una cadena productiva (láctea o papa) con epicentro en la región nor-oriental del Departamento, y se habrá avanzado en el proceso de formulación del Acuerdo Regional Sectorial de Competitividad.

· Al finalizar el 2.002, se dispondrá de un conjunto de técnicas y herramientas metodológicas para el impulso a la gestión del desarrollo económico local en otras regiones del Departamento, a partir de la sistematización del proceso desarrollado en el marco de la Escuela de Gobierno.

Como estrategia general, se propuso desarrollo de contenidos a partir de la implementación de MÓDULOS DE CAPACITACIÓN. Cada contenido específico de los ejes temáticos es en general referido a un módulo, el cual involucra una fase de preparación y diseño pedagógico, un momento de aplicación en la región laboratorio (taller o seminario-taller), y una etapa de seguimiento a las tareas y acciones a cargo de los equipos municipales a partir del taller. Por su parte, cada módulo implementado es continuación de la temática propuesta en cada eje, en un proceso secuencial hasta la obtención del resultado esperado. 

Los módulos señalados y ejecutados en este caso fueron:

· Direccionamiento del proceso: conocimiento de procesos de implementación de cadenas productivas a nivel regional en el contexto nacional, como base de definición de parámetros para la acción en Cundinamarca.

· Sensibilización (cadenas productivas y el rol del municipio en la promoción del desarrollo económico local / regional)

· Identificación de los eslabones de la cadena productiva  y definición de actores para el proceso de acuerdo.

· Definición de la problemática actual de la cadena.

· Concertación de objetivos y estrategias del acuerdo de competitividad de la cadena.

· El plan de trabajo 2.003

Adicionalmente a esta secuencia, fue realizado un conjunto de actividades en el marco de la Escuela de Gobierno sobre la base de ajustes sucesivos al plan de acción, con el propósito de apuntalar el proceso de gestión de cadenas productivas en general, y en particular el proceso con la Cadena de la Papa:

· Firma de declaración de voluntades de los actores para gestionar un acuerdo de competitividad.

· Instalación de Secretaría Técnica y elaboración de un diagnóstico técnico (información).

· Priorización de cadenas agro-productivas en el Departamento y definición de un plan de trabajo 2.002 en 4 cadenas prioritarias (convocando a diversas instituciones).

· Dispositivo interinstitucional para la gestión de procesos: la Mesa Interinstitucional de Cadenas Productivas.

· Firma del Acuerdo de Competitividad Regional de la Cadena de la Papa.

2.5.3
Alianzas estratégicas.

· Ministerio de Agricultura. 

Una de las primeras acciones en ejecución del plan operativo, estuvo orientada a establecer un alianza de trabajo con la Dirección Nacional de Cadenas Productivas del Ministerio de Agricultura y Desarrollo Rural, organismo que tiene a su cargo la gestión de la política nacional de cadenas productivas (PROAGRO), programa bandera de la política agropecuaria del gobierno nacional.

Esta alianza hizo posible, en primer término, la realización del primer módulo del plan operativo, de sensibilización y direccionamiento a partir del conocimiento de experiencias a nivel nacional. En una segunda etapa (segundo semestre), a partir de esta alianza se concertó la instalación de una Secretaría Técnica para la Cadena de la Papa, con financiación del Ministerio y sede en la Gobernación de Cundinamarca, y se estableció la oferta de la Secretaría correspondiente para la Cadena Láctea.

· Con el Consejo Nacional de la Papa e IICA. 

Igualmente dentro del proceso de la Cadena de la Papa, se estableció una alianza de trabajo con la Secretaría del Consejo Nacional de la Papa y, a través del Ministerio de Desarrollo, con el Instituto Interamericano de Cooperación para la Agricultura –IICA, quienes apoyaron conjuntamente el direccionamiento y secuencia de actividades del proceso.

Con respecto al IICA, se destaca que buena parte de la secuencia metodológica implementada se apoyó a su vez en procesos metodológicos desarrollados por este organismo a nivel internacional.

· Con CORPOICA, ICA, SENA, DANSOCIAL y ACOPI.

Finalmente, durante el segundo semestre fue establecido un acuerdo de trabajo con un conjunto de instituciones que diseñan políticas u ofrecen servicios de soporte a diversos eslabones de esta y otras cadenas, con el propósito de aunar esfuerzos para promover los procesos de gestión de las cadenas productivas.

Este grupo, constituido como Mesa Intersectorial para la Gestión de Cadenas Productivas en Cundinamarca, opera a partir de reuniones periódicas (primer miércoles de cada mes) en las cuales se revisa el avance del plan de trabajo establecido y se fijan estrategias y apoyos para la realización de las actividades en el marco de cada cadena.

En este dispositivo institucional la Escuela de Gobierno participa como apoyo de la Secretaría Técnica que ejerce la Dirección Agrícola de la Secretaría de Agricultura y, en términos generales, el Programa de Capacitación tiene el rol de direccionar, establecer las pautas metodológicas y facilitar los procesos participativos que señalen el modelo de aplicación del método en cada una de las fases del proceso de gestión.

· Otras alianzas estratégicas.

En el marco de las acciones desarrolladas a partir del modelo implementado en la Escuela de Gobierno, desde la Gobernación y en términos generales desde el grupo interinstitucional instaurado como dispositivo de gestión, se ha establecido un tejido cada vez más amplio de alianzas que se fortalece en la medida en que avanzan los procesos, y en el cual cada vez más la contraparte vinculada se sitúa en el sector privado: grandes empresas líderes, especialmente en eslabones de transformación y comercialización.

2.5.4
Direccionamiento del proceso (sensibilización a nivel departamental).


(Anexo 2: Memoria y conclusiones del seminario-taller: Implementación de la política de cadenas productivas a nivel regional en el contexto nacional / Enfoques y experiencias).

Como punto de partida del proceso, correspondiente a la fase de sensibilización a nivel departamental, se realizó un encuentro al inicio del mes de abril en la Gobernación de Cundinamarca, de conocimiento y discusión de procesos de implementación de la política de cadenas productivas a nivel regional en el contexto nacional.

Este evento, promocionado de común acuerdo entre la Gobernación de Cundinamarca, la Dirección Nacional de Cadenas Productivas del Ministerio de Agricultura y la Escuela de Gobierno de Cundinamarca del Proyecto Sistema Nacional de Capacitación Municipal, contó con la presencia de representantes de seis departamentos del país: Antioquia, Atlántico, Caldas, Córdoba, Cundinamarca y Tolima, quienes expusieron el enfoque y resultados de diversas experiencias de gestión de cadenas productivas a nivel regional.

El grupo de 60 participantes estuvo compuesto por representantes de las diversas secretarías departamentales que concurren en el tema, de la Alcaldía de Bogotá y del Departamento Nacional de Planeación, así como de un conjunto de aproximadamente 20 organismos, fundaciones e instituciones que desarrollan acciones encaminadas a la promoción del desarrollo económico local y regional y/o que brindan servicios de apoyo en diferentes niveles de las cadenas productivas en el Departamento de Cundinamarca.

A partir de las experiencias expuestas en el seminario, del análisis de sus fortalezas y también de sus debilidades, fue discutido en conjunto por los participantes una serie de parámetros clave para la acción en Cundinamarca, como punto de partida para el direccionamiento del proceso. Entre las conclusiones más relevantes cabe destacar:

· Los acuerdos de competitividad de cadenas a nivel regional, deben ser considerados como espacios de concertación y trabajo mancomunado entre los sectores público y privado en un territorio determinado, y como expresión de una nueva institucionalidad orientada a la promoción del desarrollo económico local / regional. Construir confianza entre estos dos sectores, constituye el aspecto clave y reto mayor de los acuerdos.

· Debe profundizarse desde una fase inicial de sensibilización a todos los niveles, en que la introducción de una orientación hacia el trabajo por cadenas representa un cambio de paradigmas en la aproximación al tema del desarrollo económico territorial: de un enfoque de desarrollo empresarial como gestión independiente de unidades productivas autónomas, que compiten abiertamente entre sí y en el mercado, hacia una orientación que parte del reconocimiento de encadenamientos y relaciones de dependencia, en donde las mejores oportunidades de gestión empresarial están dadas justamente por la actuación concertada y en alianza entre los diversos actores de una cadena.

· Debe ser considerada la prevalencia del sector privado como sujeto de las alianzas en la cadena, desde la provisión de insumos para la producción hasta el consumidor final, en el entorno de lo cual el sector público actúa como ente facilitador formulando políticas y proveyendo servicios de apoyo que estimulen el mayor dinamismo de la cadena.

· Un factor clave para el avance y consolidación del proceso, es la instalación de una Secretaría Técnica que promueva la fase de acuerdos y evolucione posteriormente hacia una gerencia del proceso de gestión de la cadena.

· Finalmente para el caso de Cundinamarca, se resaltó que el cambio de entorno que representa la iniciativa del Acuerdo de Competitividad Regional con Bogotá constituye una valiosa oportunidad

[image: image5.jpg]PROYECTO
SISTEMA NACIONAL DE CAPACITACION MUNICIPAL


2.5.5
Fase de sensibilización y definición de actores clave en la cadena.


(Anexo 3: Memoria del taller Ubaté: identificación de actores en las cadenas papa y láctea).

A nivel municipal, la fase de sensibilización tuvo epicentro inicial en los municipios de la región de la Escuela de Gobierno. En dos talleres realizados en los municipios de Susa y Ubaté, se reunió al conjunto de UMATAS de las tres provincias involucradas: Ubaté, Almeidas y Sabana Centro, que reúnen la mayor producción de papa en el Departamento. El proceso se inició desde la definición participativa del rol del municipio en el tema del desarrollo económico local / regional.

· El rol del Municipio en el desarrollo económico local/regional.

Entre los tópicos identificados por estos dieciocho municipios, en general se destaca la noción clara de que el gobierno local debe actuar como facilitador de procesos, en los cuales el papel protagónico lo juega el sector privado. 

Adicionalmente, el municipio como entidad territorial debe consultar las prioridades de inversión que permitan incrementos en la competitividad de la economía local (vías, infraestructura básica, etc.); puede brindar asistencia y transferencia de tecnología a los productores y esencialmente –y en ello se puntualizó su mayor aporte, debería profundizar en políticas y estrategias orientadas a estimular la organización y propiciar la asociación entre productores.

Este último aspecto es percibido desde lo local como la condición básica en la búsqueda de mejores y más competitivos sistemas de producción, transformación y comercialización de la producción rural. Y en este esfuerzo, se recomienda actuar en el marco de alianzas con actores de eslabones superiores de la cadena –normalmente correspondientes al sector privado, y con los servicios de apoyo que en buena proporción se sitúan en organismos de carácter público en niveles superiores de la organización del Estado.

Es decir y como hipótesis de trabajo, se debe partir a nivel local de propiciar alianzas productivas que favorezcan la acción de fuerzas exógenas en el territorio, como condición que ofrezca viabilidad a la implementación de nuevas estructuras de desarrollo económico y constituya estímulo para afincar procesos de organización entre la base productiva local.

[image: image6.wmf]
· Actores para implementar un proceso de organización de cadena productiva (láctea y papa) y concertar un acuerdo sectorial de competitividad.

En el segundo taller de esta fase inicial, de sensibilización a nivel municipal, fue identificado el conjunto de actores de los diferentes eslabones de las cadenas papa y láctea, renglones principales de la economía de la región norte del Departamento, cuya participación resulta clave para asegurar legitimidad y representatividad en el proceso de concertación.

En general, los eslabones de la cadena fueron agrupados en: 

· Proveedores de insumos para la producción (maquinaria, agroquímicos, semilla, etc.).

· Producción.

· Transformación.

· Comercialización.

· Consumo.

· Proveedores de servicios a la comercialización – consumo (empaques, transporte, etc.).

· Servicios de apoyo (capacitación, investigación, crédito y financiación, etc.).

· Y organismos de Gobierno (políticas, obras de infraestructura e instrumentos de apoyo).

Fueron identificados actores clave de los sectores público y privado, en general con especificidad de nombre y cargo, y agrupados en dos niveles según su carácter de participación en el proceso: nivel directivo o técnico.

Para el primer grupo, nivel directivo (quienes deben comprometer su participación en el acuerdo de competitividad) fueron señalados como criterio de selección:

· Nivel de injerencia sobre decisiones que afectan a la cadena.

· Grado de representatividad.

· Disponibilidad para el proceso.

Y para el segundo grupo, nivel técnico (quienes pueden contribuir al proceso de construcción del acuerdo de competitividad de la cadena), los siguientes criterios:

· Nivel de conocimiento de variables clave de la cadena.

· Grado de representatividad.

· Voluntad de participar en el proceso.

2.5.6
Definición de la problemática de la cadena y firma de una Declaración de 


Voluntades.


(Anexo 4: Ejes y temas para el acuerdo de competitividad, y acta suscrita como Declaración de Voluntades por parte del conjunto de actores de la cadena de la papa en el departamento).

Las convocatorias iniciales al conjunto de actores identificados, en la secuencia orientada a la firma de un acuerdo de competitividad en la cadena de la papa (sub-sector que cobró mayor dinámica en el proceso de gestión iniciado desde la Escuela de Gobierno, y a partir del cual se replicó hacia procesos consecutivos en otras cadenas), se enfocó a la identificación de la problemática y la priorización participativa del conjunto de ejes de trabajo y estrategias preliminares que deberían concentrar el trabajo de la cadena.

El primer evento convocado con este propósito –y el cual marcaría la pauta para los sucesivos eventos de la secuencia implementada, tuvo un doble carácter: de capacitación y de concertación de acuerdos en el marco del proceso.

En este caso, la capacitación versó sobre temas generales de la política de cadenas productivas, el rol de los actores en el marco de esta política y temas específicos de la cadena considerada. Específicamente, la agenda de temas de capacitación abarcó:

· El rol del municipio en el desarrollo económico local y regional (Alcalde de Zipaquirá).

· La política de cadenas productivas (Ministerio de Agricultura).

· El Acuerdo Nacional de Competitividad de la Cadena Agroalimentaria de la Papa.

· La política departamental y acciones enfocadas hacia este sub-sector.

· El Censo de la Papa: resultados a nivel departamental (DANE).

· Perspectivas del negocio de la papa a nivel nacional e internacional (IICA).

La segunda parte del evento abarcó la realización de un taller participativo para la discusión y concertación de los ejes de trabajo y contenidos temáticos de discusión (en anexo 4).

· Firma de una Declaración de Voluntades por parte de representantes del conjunto de eslabones de la cadena agroalimentaria de la papa en Cundinamarca.

A partir de los resultados de este encuentro, validados y ampliados con el aporte de otros actores de la cadena reunidos en diferentes eventos y escenarios adicionales (directamente por el equipo de la Gobernación, así como por parte del Secretario Técnico de la Cadena), se convocó a la firma de una Declaración de Voluntades en acto protocolario presidido por el Gobernador del Departamento y el Vice-ministro de Agricultura, realizado el día 19 de julio del 2.002 en el Salón de Protocolo de la Gobernación. Este evento marcó el inicio del proceso de concertación de un Acuerdo de Competitividad de la cadena, con horizonte de implementación a partir del 2.003.

Un esquema similar fue implementado posteriormente (con el apoyo de la Escuela de Gobierno) en la cadena de la panela, el segundo proceso con orientación de cadena productiva de mayor desarrollo durante este año en el Departamento, con la especificidad en este caso de partir de tres núcleos regionales: Gualivá, Rionegro y Tequendama; la firma de Declaración de Voluntades en esta cadena se realizó en el mes de octubre.


2.5.7
El mecanismo de la Secretaría Técnica.

Un aspecto central para el éxito de la implementación de la política de cadenas productivas, señalado como punto clave para el proceso en Cundinamarca (desde el encuentro de divulgación de diversos casos a nivel regional en el contexto nacional, en la fase inicial del proceso), lo constituye la instalación de una Secretaría Técnica para cada cadena.

En el caso de la cadena de la papa, la Secretaría Técnica fue instalada desde el mes de julio por acuerdo entre el Ministerio de Agricultura y la Gobernación de Cundinamarca, a instancias del proceso promovido por el grupo de gestión de la Escuela de Gobierno.

El acuerdo contempla la financiación de la Secretaría Técnica por parte del Ministerio de Agricultura (bajo la orientación del Instituto Iberoamericano de Cooperación para la Agricultura –IICA), con sede y apoyo logístico desde la Gobernación de Cundinamarca –Secretaría de Agricultura. El horizonte de tiempo convenido bajo este esquema es el segundo semestre del 2.002, plazo en el cual se supone concluido el proceso de concertación del Acuerdo Sectorial Regional de Competitividad, y a partir del cual esta Secretaría deberá tomar la figura de una Gerencia del Acuerdo de la Cadena y tener financiación y soporte desde el sector privado compromisario del Acuerdo.

Entre las funciones señaladas a este dispositivo institucional se destacan:

2. Liderar el proceso definido para la concertación del Acuerdo Sectorial de Competitividad.

3. Realizar y facilitar las convocatorias que requiera el proceso de concertación del Acuerdo.

4. Preparar los documentos necesarios para apoyar cada fase, y preparar los documentos finales que componen el Acuerdo: diagnóstico y parte estratégica.

5. Y definir el plan de acción 2.003 que ponga en marcha el proceso de gestión del Acuerdo.

Este mecanismo de Secretaría Técnica para la cadena de la papa, se encuentra operando plenamente a la fecha con sede en la Secretaría de Agricultura de Cundinamarca. En relación con el proceso en la cadena de la panela (caña panelera), ha venido siendo ejercida provisionalmente por parte de la Dirección Regional de CORPOICA. En otras cadenas, el mecanismo implementado hasta el momento reside en un coordinador responsable por parte de la Secretaría de Agricultura de Cundinamarca.


2.5.8
Preparación y validación de un diagnóstico técnico, y definición de mesas temáticas para la definición del contenido del acuerdo de competitividad.


(Anexo 5: Diagnóstico técnico de la cadena agroalimentaria de la papa, versión preliminar –septiembre/02).


(Anexo 6: Síntesis de aspectos centrales del diagnóstico señalados en la plenaria de validación y conformación inicial de mesas de trabajo). 

A partir de los ejes y contenidos temáticos señalados como agenda desde la firma de la Declaración de Voluntades, la Secretaría Técnica acometió la realización de un diagnóstico técnico de la cadena, que soportara todo el proceso de discusiones. Como resultado, existe disponible un documento (en versión preliminar).

Los resultados de este diagnóstico fueron presentados a un conjunto representativo de los diferentes actores de la cadena en un taller en Zipaquirá (septiembre 20), y a partir de su discusión fue estructurado un esquema de mesas de trabajo para la concertación del contenido del acuerdo de competitividad. Las mesas de concertación abordarán la discusión de la problemática existente en cada uno de los siguientes ejes:

Eje 1:
Institucionalidad del sector (orientado a la propuesta de un esquema institucional para la gestión del Acuerdo de Competitividad).

Eje 2: 
Calidad del producto.

Eje 3: 
Costos de producción.

Eje 4:
Modernización del mercado (y comercialización).

Eje 5:
Medio ambiente y desarrollo sustentable del sector.

Eje 6:
Capital humano.

Eje 7:
Capitalización y financiamiento.

2.5.9
Proceso de formulación del contenido del Acuerdo de Competitividad.

La formulación del Acuerdo abarcó la realización de tres talleres para análisis de la problemática y concertación del contenido de políticas y estrategias que será implementado a partir de su firma y compromiso por parte de los actores de la cadena.

Como en las etapas anteriores, cada taller realizado con el apoyo de la Escuela de Gobierno tuvo un doble carácter: de capacitación y concertación de acuerdos en el marco del proceso.


En este caso, la capacitación giró en torno a los temas tratados en cada mesa, y el grupo de asistentes reunió a representantes del conjunto de eslabones de la cadena a nivel municipal y departamental, convocando la participación de los sectores público y privado.

La presentación de los temas estuvo a cargo de diferentes conferencistas, y en general se alternó la intervención de representantes de organismos del sector público y del gremio y empresas líderes del sector privado:

Mesa 1:
Institucionalidad del sector: SENA Regional C/ca, Subdirector Sector Primario.

Mesa 2:
Calidad del producto: CONGELAGRO S.A., Jefe de Control de Calidad.

Mesa 3:
Costos de producción: Secretario Técnico de la Cadena en Cundinamarca.

Mesa 4: 
Modernización del mercado: FEDEPAPA, Secretario General.

Mesa 5:
Medio ambiente y desarrollo sustentable: CAR, Proyecto Río Checua y SENA.

Mesa 6:
Capital humano: DANSOCIAL, subdirección de Fomento.

Mesa 7:
Capitalización y financiamiento: FINAGRO, Gerencia Comercial.

Como sede para cada evento se contó con el apoyo de empresas del sector, destacándose el apoyo específico de CONGELAGRO S.A. (empresa líder de la industria de congelados).

La documentación de resultados estuvo a cargo del equipo de la Escuela de Gobierno, y su procesamiento como contenido del Acuerdo de Competitividad fue tarea de la Secretaría Técnica de la Cadena en Cundinamarca.

2.5.10
El acuerdo de visión, validación de contenidos y priorización de la agenda para el plan de acción 2.003 en la cadena de la papa.


(Anexo 7: Síntesis de políticas, objetivos y estrategias del Acuerdo de Competitividad de la Papa –preparado como formato para el taller de validación al final del proceso).


En la parte final del proceso y como actividad previa a la firma del Acuerdo de Competitividad, prevista para el mes de diciembre, fue realizada una convocatoria final de validación del contenido de los acuerdos de las mesas temáticas por parte de representantes de todos los eslabones de la cadena. 

En este evento, realizado en las instalaciones de CONGELAGRO –Planta Industrial de Bogotá, en el mes de noviembre, fue discutido adicionalmente el conjunto de políticas que conforman la visión de la cadena para el largo plazo, definidas metas específicas para la acción en cada eje (cuando ello fue considerado posible por los participantes) y priorizados los temas que deberían constituir la agenda inicial de gestión del Acuerdo a partir del 2.003.


2.5.11
Firma del Acuerdo de Competitividad, Cadena de la Papa en Cundinamarca.

Prevista para el mes de diciembre, reunirá al conjunto de actores de la cadena y constituye el punto de partida para la implementación de acciones a partir del 2.003.

2.6
Resultados.

El proceso de gestión adelantado en torno al eje de desarrollo económico / Cadenas productivas, muestra a final de este primer año una serie de resultados que se presenta agrupado bajo cinco tópicos generales:

· Grupo meta vinculado a las acciones de capacitación – gestión.

· El acuerdo de competitividad de la Papa y el plan de trabajo 2.003.

· La Mesa Interinstitucional para la gestión de cadenas productivas.

· Otros procesos derivados del caso piloto con la cadena de la Papa.

En general, los resultados obtenidos a la fecha han permitido generar una plataforma interinstitucional a nivel departamental, a partir de la cual se ha dinamizado la política de cadenas productivas en diversos ámbitos y sectores productivos del Departamento.

Esta plataforma interinstitucional se expresa en mecanismos y dispositivos concretos de gestión, instalados tanto en la Gobernación como en un conjunto diverso de instituciones, y constituye la base para implementar un conjunto amplio de acciones concretas de fomento productivo a partir del 2.003.

En este año se ha logrado la vinculación activa de muy diversas instancias y organismos, tanto del sector público como privado a nivel departamental y municipal, y el énfasis ha estado orientado a consolidar un esquema de trabajo que permita la interacción entre todos los sectores y niveles como base cierta para la consolidación de procesos productivos actuando como encadenamientos en el territorio.

Sin duda, llevar a la práctica estos procesos con resultados medibles a nivel local, tanto como a nivel de productividad en general en las cadenas abordadas, constituye a partir del próximo año el reto que enfrenta no solo el Programa Escuela de Gobierno en este eje, sino del conjunto de entidades, organismos y empresas que concurren en este proceso de gestión.

2.6.1
Grupo meta vinculado a las acciones de capacitación – gestión.

En primer término, se destaca el universo de actores en diferentes niveles que ha concurrido a eventos de capacitación y/o se ha vinculado al proceso a instancias de la intervención directa de la Escuela de Gobierno de Cundinamarca. A manera de síntesis, se destaca la asistencia general a las convocatorias realizadas:

En convocatorias iniciales de carácter general, 130 participantes del sector público a nivel nacional, departamental y municipal:

Conceptualización / sensibilización acerca del tema de desarrollo económico local.

Bogotá, Gobernación, 28 de febrero: equipo de 40 funcionarios de diferentes secretarías.

Seminario: implementación de la política de cadenas productivas en el contexto nacional.

Bogotá, Gobernación, 3 de abril: 60 funcionarios y representantes de entidades y organismos públicos y privados de nivel nacional y departamental (de 7 departamentos).

Armonización de agendas en torno a la política de cadenas productivas.

Bogotá, Gobernación, 2 de mayo: 15 funcionarios y representantes de sectores público y privado, concurrentes en el eje de cadenas productivas de la Escuela de Gobierno y del Consejo Regional de Competitividad Bogotá – Cundinamarca.

Sensibilización acerca del tema de desarrollo económico local a nivel municipal.

Susa, Sede del Concejo, 3 de mayo: 15 representantes de UMATA y otros de 12 municipios de la Región Norte del Departamento (epicentro de la Escuela de Gobierno).

En convocatorias orientadas a la concertación de un acuerdo de competitividad de la Cadena de la Papa: 260 participantes de organismos y entidades de los sectores público y privado, empresarios y productores vinculados a la cadena en el Departamento.

Identificación de actores para procesos de concertación en las cadenas papa y láctea.

Ubaté, Universidad de Cundinamarca, 30 de mayo: 25 funcionarios de UMATA de 15 municipios y de los Centros Administrativos Provinciales –CAP de la región norte.

Definición de ejes y contenidos temáticos para el acuerdo de competitividad de la Papa.

Zipaquirá, FEDEPAPA, 11 de julio: 60 representantes de organismos e instituciones públicas y privadas del nivel departamental y municipal, y representantes de productores de 15 municipios de la región norte y otras provincias productoras del Departamento.

Firma de Declaración de voluntades para la formulación del acuerdo de la Papa.

Bogotá, Gobernación,  19 de julio: 45 representantes de nivel directivo del conjunto de eslabones de la cadena de la papa en el Departamento (asociaciones de productores, empresarios, alcaldes, directivos de organismos públicos de nivel nacional y departamental, etc.).

Presentación y validación del diagnóstico técnico de la cadena de la Papa.

Zipaquirá, 20 de septiembre: 32 representantes de organismos públicos y privados y representantes de productores a nivel municipal.

Mesas de concertación del contenido de políticas, objetivos y estrategias de acción para el acuerdo de competitividad de la Papa.

Zipaquirá, Funza y Bogotá, octubre y noviembre: 100 participantes (un promedio de 35 en cada evento), de organismos e instituciones públicas y privadas, empresas y productores a nivel departamental y municipal.

En convocatorias orientadas a la concertación de un acuerdo de competitividad de la Cadena de la Panela (apoyadas directamente por la Escuela de Gobierno): 45 participantes de organismos y entidades de los sectores público y privado, empresarios y productores vinculados a la cadena en el Departamento.

Definición de ejes y contenidos temáticos para el acuerdo de competitividad de la Panela.

IICA, Bogotá, 23 de julio: 50 representantes de organismos e instituciones públicas y privadas del nivel departamental y municipal, y representantes de productores de las tres provincias productoras del Departamento: Gualivá, Rionegro y Tequendama.

En talleres para la priorización de cadenas prioritarias en el Departamento, formulación de un plan de acción interinstitucional en el 2.002 y concertación de un dispositivo de gestión y seguimiento: 45 participantes de 4 organismos de la Gobernación y seis entidades vinculadas al proceso de gestión de cadenas productivas en el Departamento.

2.6.2
El acuerdo de competitividad de la Papa y el plan de trabajo 2.003.

En lo que respecta a la Cadena de la Papa, proceso piloto de este eje de la Escuela de Gobierno de Cundinamarca, se cuenta hasta la fecha con los siguientes resultados (producto directo de la acción del Programa, o derivados de procesos iniciados a partir de las acciones de la Escuela de Gobierno):

Opera un equipo de gestión de carácter inter-institucional para el proceso de formulación del Acuerdo (Secretaría de Agricultura, Ministerio de Agricultura, IICA, Secretaría Técnica del Consejo Nacional de la Papa y Secretaría Técnica Departamental).

Está instalada y opera una Secretaría Técnica Departamental para la Cadena de la Papa en el Departamento (convenio Ministerio de Agricultura, Gobernación de Cundinamarca).

Elaborado un diagnóstico técnico de la cadena de la papa en el Departamento.

Conformados núcleos regionales de papa criolla (4 municipios), papa para consumo industrial (19 municipios con epicentro en la región norte y sabana) y en proceso de conformación un núcleo productivo de papa para consumo en fresco (con epicentro en la región norte del Departamento).

Con respecto a estos núcleos regionales, el primero: papa criolla, tiene origen en un Proyecto que promueve la Gobernación desde el año anterior, a través de un convenio con (…). Este proyecto tiene epicentro en los municipios de (...) y horizonte (…).

El segundo: papa para consumo industrial, tiene origen en un Proyecto promovido desde el Programa de Alianzas Productivas para la Paz, del Ministerio de Agricultura con el Departamento Nacional de Planeación, en convenio con la Gobernación de Cundinamarca y FEDEPAPA, con epicentro en 19 municipios productores del Departamento y alianza con empresas líderes del sector (específicamente CONGELAGRO S.A.).

Y el tercero: papa para consumo en fresco, es una iniciativa que se promueve directamente desde la Secretaría Técnica de la Cadena en Cundinamarca, con el apoyo de la Gobernación y la Asociación de Plazas de Mercado de Bogotá.

Estos dos últimos proyectos, iniciados o impulsados por conjuntos específicos de actores de la cadena en el marco del proceso desarrollado en el 2.002, constituyen el epicentro de la agenda de trabajo para la Secretaría Técnica del Acuerdo en el próximo año, y que se propone desde diferentes instancias del nivel departamental también como agenda para la continuidad del apoyo del Programa Escuela de Gobierno en esta área.

Concertados los ejes temáticos y contenidos de política y estrategia para el Acuerdo de Competitividad de la cadena (el documento final del acuerdo se encuentra en fase de preparación por parte de la Secretaría Técnica de la Cadena, para firma en la segunda semana de diciembre).

Definidos los temas centrales del plan de acción de la cadena en el 2.003, y concertada la voluntad y compromiso de actores específicos del sector público y privado para la gestión en el próximo año.

La preparación del plan de acción 2.003 constituye el paso final del proceso en este año, y será liderada por la Secretaría Técnica de la Cadena con el apoyo del grupo de gestión del eje de cadenas productivas de la Escuela de Gobierno.

2.6.3
La Mesa Interinstitucional para la gestión de cadenas productivas.

(Anexo 8: Priorización de cadenas productivas en Cundinamarca y plan de acción interinstitucional 2.002)

Uno de los resultados más importantes a nivel de dispositivo institucional, lo constituye la conformación, instalación y operación de la Mesa Interinstitucional para la gestión de Cadenas Productivas en el Departamento.

Este mecanismo tuvo origen en un proceso paralelo impulsado desde el grupo de gestión de la Escuela de Gobierno de Cundinamarca, entre los meses de septiembre y octubre, ante la dinámica que surgió en el Departamento orientada a la gestión de otras cadenas productivas a partir de la experiencia acumulada en el proceso de la cadena de la papa.

El propósito inicial fue ordenar el proceso de gestión, identificar las cadenas prioritarias de Cundinamarca y concertar la actuación armónica de diferentes entidades y organismos que venían trabajando en el tema, orientando su acción hacia las cadenas priorizadas de común acuerdo.

Se aclaró que ello no significa que se abandonarán procesos ya iniciados en algunos renglones productivos no priorizados (caso de sagú –achira y bambú), pero que se conviene entre las instituciones participantes en orientar el mayor esfuerzo hacia las principales cadenas: papa, láctea, panela y frutales exportables, a la vez que hacer seguimiento y apoyar puntualmente procesos en otras cadenas que paulatinamente adopten esta política en Cundinamarca.

El proceso de conformación de la Mesa se inició con la realización de dos talleres a los cuales concurrió un conjunto de 35 funcionarios de los organismos concurrentes: Gobernación (secretarías de Agricultura y Desarrollo Económico, Departamento Administrativo de Planeación y Oficina de Cooperación), CORPOICA Regional, SENA Regional, ICA Regional, ACOPI y DANSOCIAL.


Como resultado de estos talleres se realizó de manera participativa un ejercicio de priorización de cadenas productivas en Cundinamarca, y se elaboró un plan de acción interinstitucional 2.002 para las cuatro cadenas seleccionadas.

Hasta la fecha, el grupo directivo de la Mesa Interinstitucional de Cadenas Productivas ha sesionado formalmente en dos ocasiones  (cumplidamente en octubre  y noviembre)  y tiene establecido un esquema de reuniones periódicas el primer miércoles de cada mes, con el propósito de revisar el avance de los compromisos adquiridos y enfocar acciones en apoyo de los procesos que impulsa.

De la Mesa Interinstitucional hace parte: el Director Regional de CORPOICA, el Subdirector de Sector Primario de la Regional del SENA, el Director Regional del ICA, el Subdirector de Fomento de DANSOCIAL y el Director Ejecutivo Regional de ACOPI, la Secretaría de Agricultura de Cundinamarca y el Coordinador de la Escuela de Gobierno de Cundinamarca. 

La Secretaría Técnica de la Mesa es ejercida por el Director Agrícola de la Secretaría de Agricultura de Cundinamarca, y se ha convenido el apoyo en orientación metodológica a través de esta Secretaría, por parte del Programa Escuela de Gobierno.

Este dispositivo institucional tiene el respaldo de cada institución que representa, y a la fecha ha recibido manifestación de apoiyo y pleno resplado por parte de diversas entidades y organismos vinculados al sector primario en el Departamento (…).

2.6.4
Otros procesos derivados.

A partir de la experiencia inicial impulsada por la Escuela de Gobierno, se ha venido trabajando paralelamente en las cadenas de panela, láctea y frutales exportables.

En la cadena de la panela, se realizó una serie de convocatorias iniciales en los tres núcleos regionales identificados: Gualivá, Rionegro y Tequendama, con participación de diversos actores (productores, industria de transformación, comercialización, etc.), para identificación de la problemática del subsector.

Posteriormente, con el apoyo de la Escuela de Gobierno, se realizó un taller amplio para divulgación de los resultados obtenidos y priorización de temas para la agenda que se suscribiría como Declaración de Voluntades para iniciar el proceso de gestión del Acuerdo de Competitividad.

La Declaración de Voluntades fue suscrita en el mes de octubre, en acto presidido por el Gobernador de Cundinamarca, y actualmente se trabaja en la discusión del contenido de estrategias del acuerdo, en mesas de trabajo conformadas para tal propósito.

En la cadena láctea, recién hacia el mes de noviembre se logró consenso entre el grupo de empresarios líderes y ANALAC por apoyar el proceso, el cual está en su fase preliminar (con epicentro en la Provincia de Ubaté). 

Una situación equivalente se detecta en la cadena de frutales exportables, para la cual se ha señalado como núcleo regional inicial las Provincia de Sumapaz, con epicentro en Fusagasugá, y se explora la conformación de núcleos adicionales en las provincias de Rionegro, Gualivá y Tequendama, principales productoras en el Departamento).

2.6.5
Conclusiones y recomendaciones.

Finalmente, se señalan una serie de conclusiones y recomendaciones sobre el enfoque y parámetros que permitirán profundizar y consolidar la experiencia en el 2.003.

Con respecto al proceso en la Cadena de la Papa:

Los resultados del proceso emprendido en el eje de desarrollo económico de la Escuela de Gobierno de Cundinamarca, alcanzan su mayor expresión en torno a la gestión del Acuerdo de Competitividad en esta cadena productiva:

Se ha generado un esquema de gestión a nivel departamental, con epicentro en la Secretaría Técnica de la Cadena, el cual asegura sostenibilidad al proceso y las acciones emprendidas.

Se ha construido un ambiente de confianza para la interacción entre el sector público y el sector privado, y entre los niveles nacional, departamental y municipal, que constituye una base cierta para el impulso a acciones específicas que materialicen una mayor y mas estable dinámica productiva en el territorio.

Y se ha definido un conjunto de políticas, estrategias, acciones, actores y compromisos, que se concreta en un plan de acción para el 2.003 (por consolidar), a partir del cual se impulsará el mayor dinamismo de este sector productivo del Departamento.

Y con respecto a la implementación de la política de cadenas productivas:

Los resultados obtenidos a la fecha han permitido generar una plataforma interinstitucional a nivel departamental, a partir de la cual se ha dinamizado la política de cadenas productivas en diversos ámbitos y sectores productivos del Departamento.

Esta plataforma interinstitucional se expresa en mecanismos y dispositivos concretos de gestión, instalados tanto en la Gobernación como en un conjunto diverso de instituciones y organismos, y constituye la base para implementar un conjunto amplio de acciones concretas de fomento productivo a partir del 2.003.

Por último, como recomendaciones generales tanto para el nivel departamental como para el Programa Escuela de Gobierno cabe resaltar:

El reto mayor lo constituye la gestión de los acuerdos alcanzados y contenidos en el Acuerdo Regional de Competitividad de la Cadena Agroalimentaria de la Papa en Cundinamarca (por suscribir), y su concreción a través del esquema de núcleos regionales instalados y por instalar.

Es decir, a través de los esquemas productivos dispuestos en los núcleos identificados: de papa criolla, papa para consumo industrial y papa para consumo en fresco, con epicentro en los municipios y regiones señaladas anteriormente, se deberá velar desde la Secretaría Técnica por llevar el conjunto de estrategias sobre calidad del producto, reducción de costos de producción, modernización del mercadeo y los esquemas de comercialización, desarrollo sostenible, desarrollo del capital humano y financiación, involucrando en la agenda de trabajo tanto a productores específicos vinculados, como al conjunto de actores de la cadena involucrados en cada iniciativa.

Y bajo este esquema, para la Escuela de Gobierno de Cundinamarca ha sido propuesta la misión (en acción conjunta con entidades de la Mesa Interinstitucional), de llevar capacitación e impulsar procesos de gestión orientados a la consolidación de núcleos de productores en el territorio –específicamente en papa para consumo industrial (19 municipios seleccionados) y papa para consumo en fresco (por definir), bajo un esquema similar al implementado hasta ahora: de estimular procesos participativos enfocados a la obtención de resultados.

En este propósito se cuenta con el concurso de la Gobernación y el conjunto de entidades vinculadas a nivel departamental, de las administraciones municipales, sus UMATA y los núcleos de productores participantes, y de empresas del sector privado que lideran las diferentes iniciativas en cada núcleo (CONGELAGRO S.A., Plazas de Mercado de Bogotá, FEDEPAPA, etc.).

Para futuros procesos, en otras cadenas en Cundinamarca (e incluso en otros  departamentos), se sugiere dar un énfasis especial a los siguientes aspectos:

Es fundamental el mecanismo de la Secretaría Técnica de la Cadena, como resorte clave para el mayor dinamismo del proceso de gestión. Sin embargo, cabe profundizar en un esquema en el cual esta secretaría en cada caso sea ejercida bajo claras premisas de colaboración desde el nivel departamental, en apoyo y orientación de sus acciones, y no sobre la base de un direccionamiento “supradepartamental” como ha sido el caso del convenio con el Ministerio de Agricultura.

Incluso, cabe la conformación de un Comité Directivo de la Cadena que asegure la participación y liderazgo permanente no solo de los sectores público y privado a nivel departamental, sino estimulando igualmente la participación de una representación efectiva del nivel municipal.

Por otra parte, debe procurarse un mayor énfasis en la conformación de núcleos regionales desde las fases iniciales, lo cual permitirá superar la dificultad prevista de llevar al territorio los compromisos y alianzas alcanzadas en el marco del Acuerdo. Frente a la disyuntiva de privilegiar el nivel local sin perder el alcance regional que potencia los acuerdos de competitividad, debe buscarse insistentemente la implementación de mecanismos que aseguren ambas dimensiones al proceso.

Finalmente, se resalta y recomienda para futuras intervenciones en la temática del desarrollo económico local y regional, desde iniciativas de capacitación como ésta implementada desde la Escuela de Gobierno de Cundinamarca, conservar el esquema de capacitación – acción, en el cual las acciones de formación y aprendizaje son implementadas en el marco de secuencias orientadas a la obtención de resultados, y en lo posible con la vinculación como capacitadores de actores institucionales, públicos y privados, que concurren en el proceso.

Esto genera un sentido de apropiación que involucra como condición adicional el que la capacitación misma sea incluso, de por sí, una de las acciones que se realiza como cadena.

Como se señaló al inicio, es un tema relativamente nuevo en el cual no existen muchas experiencias de referencia, y resulta de especial importancia no generar falsas expectativas desde esquemas de capacitación orientados directamente a productores (por ejemplo), sin contar con un entorno que facilite la sostenibilidad al proceso. 

Asegurar este entorno favorable y la construcción de alianzas a nivel público y privado, que procuren confianza entre los distintos actores y hagan perdurable las iniciativas de gobierno en torno al desarrollo económicoi local y regional, ha sido justamente una de las fortalezas destacables de la gestión desarrollada.
� EMBED PBrush  ���


Aspectos del taller participativo en Susa, durante la fase inicial de sensibilización a nivel municipal.


Aspectos de talleres participativos realizados para priorización de cadenas productivas en Cundinamarca y formulación de un plan de acción inter-institucional para el 2.002.


Aspectos del taller en FEDEPAPA Zipaquirá, durante la fase de Mesas de Trabajo para la concertación del contenido del Acuerdo Regional de Competitividad.


Aspectos del taller en CONGELAGRO –Planta industrial, Bogotá, de validación del contenido del Acuerdo y priorización de la agenda 2.003


Aspectos del taller participativo en Zipaquirá, durante la fase de identificación y priorización de los ejes para el acuerdo de competitividad de la cadena de la papa.


Aspectos del taller participativo en Zipaquirá, durante la fase de identificación y priorización de los ejes para el acuerdo de competitividad de la cadena de la papa.


Aspectos del taller participativo en Ubaté, durante la fase de identificación de actores para la concertación de acuerdos de competitividad en torno a cadenas productivas –láctea y papa.


� 	Condiciones “promedio”, es decir: que no gozaran de la mejor situación de desarrollo (caso de las provincias de Sabana Centro y Sabana Occidental); que no resultaran atípicas por situaciones territoriales específicas (caso de las provincias de Bajo Magdalena, Soacha y Medina); que no presentaran condiciones extremas de dificultad en algún sentido: accesibilidad, seguridad, rezago administrativo, etc., que suponga un reto superior a las posibilidades técnicas y económicas previstas para este esfuerzo inicial (Guavio, Oriente, Rionegro), o condiciones que dificultan específicamente su alcance subregional (Magdalena Centro).


PAGE  
1

_1041678959.doc
[image: image1.png](4

o
o


_1099028463

_1031119097.bin

