

GOBIERNO DE CHILE
AGENCIA DE COOPERACION INTERNACIONAL DE CHILE
MINISTERIO DE RELACIONES EXTERIORES

BALANCE

AGENCIA DE COOPERACIÓN INTERNACIONAL DE CHILE

Gobierno Presidenta Michelle Bachelet
2006 – 2010

GOBIERNO DE CHILE
AGENCIA DE COOPERACION INTERNACIONAL DE CHILE
MINISTERIO DE RELACIONES EXTERIORES

BALANCE

AGENCIA DE COOPERACIÓN INTERNACIONAL DE CHILE

Gobierno Presidenta Michelle Bachelet
2006 – 2010

ISBN: 978-956-7429-02-8

Ninguna parte de este libro puede ser reproducida, almacenada o transmitida a través de cualquier medio, sin la expresa autorización de AGCI.

Impresión: Ograma

GOBIERNO DE CHILE
AGENCIA DE COOPERACION INTERNACIONAL DE CHILE
MINISTERIO DE RELACIONES EXTERIORES

BALANCE

AGENCIA DE COOPERACIÓN INTERNACIONAL DE CHILE

Gobierno Presidenta Michelle Bachelet
2006 – 2010

| Contenidos |

	Carta Ministro de Relaciones Exteriores de Chile	6
	Carta Directora Ejecutiva Agencia de Cooperación Internacional de Chile	8
I	CONTEXTO DE LA COOPERACIÓN INTERNACIONAL	13
	Contexto de la cooperación internacional	14
	Contexto de la cooperación internacional de Chile	18
	La cooperación chilena en el período 2006-2010	21
II	LA COOPERACIÓN COMO COMPLEMENTO AL DESARROLLO DEL PAÍS	25
	Cooperación bilateral y multilateral	26
	Fuentes de cooperación bilateral	27
	Fuentes de cooperación multilateral	32
III	COOPERACIÓN SUR-SUR: CHILE COMO SOCIO PARA EL DESARROLLO	39
	Asistencia técnica	42
	Acuerdos de asociación estratégica e integración	56
	Formación de capital humano y becas para profesionales	59
IV	COOPERACIÓN TRIANGULAR: CHILE COMO SOCIO EN EL DESARROLLO	67
	Cooperación triangular: países donantes	70
V	NUEVAS EXPERIENCIAS DE COOPERACIÓN	75
	Fondo conjunto de cooperación Chile-México	76
	Cooperación Chile - Programa Mundial de Alimentos (PMA)	78
	Fondo Iberoamericano para el Desarrollo de la Infancia	79
	Apoyo a la lucha contra el VIH/SIDA (UNITAID)	80
VI	LOS DESAFÍOS DE LA COOPERACIÓN CHILENA	83
VII	ANEXO ESTADÍSTICO	89

| Carta Ministro de Relaciones Exteriores de Chile |

El Balance de la Agencia de Cooperación Internacional del período 2006 al 2010 es una síntesis clara del trabajo desarrollado por el Gobierno de la Presidenta Michelle Bachelet en materia de cooperación internacional. Cada uno de sus programas refleja las prioridades de la política exterior, que han permitido a Chile seguir consolidando áreas del desarrollo nacional y compartir con los países de América Latina y El Caribe sus mejores experiencias para enfrentar conjuntamente los desafíos regionales.

En estos cuatro años de gestión, AGCI ha retomado los principios que dieron fundamento a su creación en los años noventa. La condición de Chile como país de renta media, en el contexto de la nueva arquitectura de la cooperación internacional, en que la tradicional Ayuda Oficial al Desarrollo está siendo reemplazada por la Cooperación para el Desarrollo, le ha impuesto el desafío de establecer innovadoras formas de cooperación y de relación, tanto con los países de mayor desarrollo como con los de similar o menor desarrollo relativo.

Chile se presenta hoy como socio de los donantes tradicionales para realizar, bajo un esquema de costos compartidos, programas que brindan mayores oportunidades a los ciudadanos y ciudadanas de países de menor desarrollo que el nuestro. Junto a ello, la política de cooperación internacional de Chile tiene una clara inserción regional, que emana de los objetivos de nuestra política ex-

terior y que se traduce en el compromiso con los países más necesitados de América Latina y El Caribe en un esquema de beneficio mutuo.

El exitoso trabajo de cooperación encabezado por AGCI ha ido de la mano de la gestión de la Cancillería, en una relación directa que ha dado solidez a la posición de Chile en el escenario internacional.

Valoramos el trabajo de la Agencia —efectuado por sus equipos directivos, profesionales y técnicos—, por la labor desarrollada en estos cuatro años, que ha aportado a la profundización de confianzas con otros países y ha tendido nuevos puentes de oportunidad para Chile.

EMBAJADOR MARIANO FERNÁNDEZ AMUNÁTEGUI
Ministro de Relaciones Exteriores de Chile

La cooperación internacional de Chile fue objeto de significativos cambios durante el Gobierno de la Presidenta Michelle Bachelet. Se alejó paulatinamente de lo meramente asistencial para enfocarse en los desafíos del desarrollo, conjugando elementos de ayuda, solidaridad social, fortalecimiento de estrategias de desarrollo y fomento productivo, entre otros.

Chile es un país de renta media alta y como tal, en materia de cooperación tiene una doble dimensión: continúa siendo receptor para consolidar áreas aún deficitarias, y a su vez, apoya a otros países en aquellas materias en que presenta claras fortalezas. La agenda de cooperación de Chile en el exterior ha sido expresión de las principales políticas públicas de nuestro país. Ningún tema ha quedado excluido del diálogo y de los acuerdos que hemos alcanzado con otros países.

Las acciones de cooperación desarrolladas por AGCI, vinculadas estrechamente a los lineamientos de la Política Exterior de Chile, han permitido contribuir a una mayor integración regional y a incorporar a nuestro país al debate internacional sobre la nueva cooperación.

En el período 2006-2010 y especialmente desde el año 2008, la Agencia dio un salto cualitativo en su gestión, explicitando el sello de nuestra cooperación, que es transferir conocimientos y fortalecer las capacidades institucionales de los países socios. Se dio prioridad a programas de mayor envergadura por sobre iniciativas aisladas, logrando con ello un mayor impacto en la población beneficiaria.

Chile es reconocido internacionalmente como un país confiable y con vasta experiencia en cooperación Sur-Sur. Esto le ha permitido establecer alianzas para emprender diversas

iniciativas y captar nuevos recursos para cooperación triangular, actuando como socio de países desarrollados en la ejecución de programas dirigidos a otros de similar o menor desarrollo relativo que el nuestro. Este trabajo no habría sido posible sin la contribución de un conjunto amplio de instituciones nacionales que conforman el Sistema Nacional de Cooperación de nuestro país.

Los resultados alcanzados son la base para asumir nuevos desafíos más allá del Bicentenario. Chile tiene la opción de seguir abriendo caminos de oportunidad. Esto significará consolidar una relación activa con los países emergentes de la región que tienen un claro liderazgo internacional; avanzar en la integración aportando al desarrollo de la región; reforzar con una nueva mirada su relación con países y fuentes multilaterales; y aprovechar las ventajas de vincularse de manera más concreta con países de regiones como el Asia Pacífico. Estas múltiples tareas requerirán el compromiso de todos quienes trabajan en cooperación.

Quiero hoy expresar mi profundo agradecimiento a quienes confiaron en nuestro país para avanzar en la construcción de una cooperación más fructífera, a los países socios de Chile en lo bilateral y triangular y a nuestras contrapartes nacionales y extranjeras. Un especial agradecimiento también al equipo de AGCI, por su compromiso y el trabajo realizado.

EMBAJADORA CRISTINA LAZO VERGARA
Directora Ejecutiva AGCI

Capítulo I

| CONTEXTO DE LA COOPERACIÓN INTERNACIONAL |

CONTEXTO DE LA COOPERACIÓN INTERNACIONAL

La cooperación internacional ha sido —tradicionalmente a lo largo del tiempo— el medio utilizado por los países de mayor nivel de desarrollo relativo para la asistencia o ayuda a los países con altos niveles de pobreza.

Esta se enmarcó durante muchos años en el concepto de AOD (Ayuda Oficial al Desarrollo), con un marcado énfasis asistencialista. Sin embargo, los sucesivos cambios registrados a nivel mundial en las últimas décadas, los procesos de globalización e internacionalización, así como el crecimiento de algunos países en vías de desarrollo, han contribuido a la elaboración de una nueva definición de la cooperación, en una perspectiva más amplia e integradora.

El cambio central del eje en materia de cooperación se materializa en lo que hoy se define como “Cooperación para el Desarrollo”, que conjuga elementos de ayuda, solidaridad social, fortalecimiento de estrategias de desarrollo nacional de los países socios y promoción comercial e intereses políticos y económicos, entre otros.

Este nuevo esquema se caracteriza por un marcado énfasis en el diseño y puesta en marcha de programas de cooperación que contribuyen a armonizar y alinear el suministro de la ayuda al desarrollo. Para ello y con el objeto de apoyar la agenda concordada el año 2000, orientada al cumplimiento de los Objetivos de Desarrollo del Milenio (ODM),¹ la comunidad internacional —convocada por la

1 Los Objetivos de Desarrollo del Milenio son ocho metas concretas y cuantificables que se esperan alcanzar en 2015 para reducir la pobreza en el mundo y avanzar en materia de desarrollo. Los objetivos fueron fijados por 192 países miembros de Naciones Unidas, en el marco de la Cumbre del Milenio (2000). Los ODM abordan la erradicación de la pobreza, educación primaria universal, igualdad de género, mortalidad infantil y materna, el

Organización para la Cooperación y el Desarrollo Económico (OCDE)—, estableció los nuevos compromisos de cooperación, destinados a mejorar la eficacia de la Ayuda al Desarrollo, que fueron plasmados en la Declaración de París,² fechada el 2 de marzo del año 2005.

Dichos compromisos, se relacionan con la necesidad de asegurar la debida **alineación** de las iniciativas de cooperación con las prioridades de desarrollo de los países beneficiarios; la **armonización** a través del uso de procedimientos y programas comunes que son desarrollados por distintos donantes; la **gestión orientada a resultados** y una activa **participación de las contrapartes** nacionales del país beneficiario en la definición, ejecución y evaluación de los programas de cooperación de responsabilidad mutua.

Esta nueva definición de cooperación ha estado acompañada por la reflexión sobre los modelos de desarrollo, sus fortalezas, vulnerabilidades, límites y requerimientos, en sintonía con un esfuerzo mundial por desarrollar mecanismos de cooperación internacional más eficientes, replicables y sostenibles en el tiempo.

La nueva arquitectura de la cooperación internacio-

.....
 avance del VIH/SIDA y el sustento del medio ambiente. A estos se sumó el Objetivo 8, que fomenta una Asociación Mundial para el Desarrollo.

2 La Declaración de París sobre la eficacia de la ayuda al desarrollo (2005), establece los compromisos globales para los países donantes y receptores para avanzar en la eficacia de la ayuda al desarrollo en el marco de los Objetivos del Milenio. Estableció los principios fundamentales (alineación, apropiación, armonización, gestión por resultados) por los que se rige desde entonces la Ayuda al Desarrollo, además de 12 indicadores para medir el desempeño de los donantes y socios.

“Chile cree en la solidaridad entre los latinoamericanos y porque Chile cree firmemente que en esta era de globalización, la única manera de encarar y resolver los problemas que son globales y comunes de la globalización, es justamente con soluciones comunes, construidas sobre la base de la cooperación internacional”.

S. E. Presidenta Michelle Bachelet
 Declaración a la prensa
 Presidentes de Chile y México
 México, 25 de junio, 2009

nal está, además, determinada sustancialmente por la aparición de un nuevo actor: los países de renta media (PRM). Bajo esta clasificación se ubican los países que han avanzado en materia de desarrollo y bienestar social, cuya diversidad es medida a través de indicadores como el Producto Interno Bruto (PIB), la estabilidad democrática, la diversidad cultural y política, la fortaleza de sus instituciones y la estabilidad de sus políticas públicas en general y las macroeconómicas en particular.

En el actual escenario internacional, varios países en desarrollo comienzan a perfilarse como impulsores regionales y mundiales del comercio, la inversión y las buenas prácticas en materia de cooperación. En este sentido, la Cooperación Sur-Sur, vale decir aquella que se desarrolla entre países de igual o menor desarrollo relativo, está adquiriendo progresivamente una mayor importancia, cuyos aportes deben ser tan valorados

como los de la tradicional Cooperación Norte-Sur. De hecho, los países de renta media (PRM) presentan claras fortalezas respecto de los altamente desarrollados para transferir sus capacidades más allá de sus fronteras, traspasando los beneficios del propio desarrollo, en un esquema de mayor horizontalidad y con experiencias que se adaptan de mejor forma a la realidad particular de cada país.

Las acciones de cooperación para el desarrollo otorgada por los PRM, en sus ámbitos de influencia regional, están adquiriendo cada vez un mayor protagonismo. Algunos de estos países, que han sido tradicionales receptores de cooperación, hoy son clasificados como cooperantes “no tradicionales” o “emergentes”, pues disponen de capacidades técnicas, recursos y ventajas comparativas en sus respectivas regiones, lo que les permite realizar una cooperación más eficaz.

De este modo, la **Cooperación para el Desarrollo** adquiere una creciente importancia y la Ayuda Oficial al Desarrollo (AOD) se focaliza progresivamente en los países más pobres del mundo, principalmente a través de ayuda humanitaria.

Este cambio supone para los países de renta media como Chile —que cuentan con capacidades y fortalezas en materia de desarrollo— asumir importantes desafíos en el proceso de implementación de la Cooperación Sur-Sur, prioritariamente hacia la Región de América Latina y El Caribe.

La Cooperación Sur-Sur tiene entre sus principios básicos la horizontalidad, la reciprocidad y la alineación, lo que la diferencia de la Ayuda Oficial al Desarrollo (AOD). En los últimos años se han sumado a estos principios la efectividad y sustentabilidad, fruto también de la experiencia de la Cooperación Horizontal.

Uno de los objetivos prioritarios de esta modalidad es fortalecer —a través de diversos instrumentos— las capacidades locales para contribuir a alcanzar las metas de desarrollo.

En América Latina y El Caribe, la Cooperación Sur-Sur se ha visto fortalecida gracias a los exitosos resultados obtenidos por la cooperación bilateral, ejecutada entre un país altamente desarrollado y uno de renta media, tradicionalmente denominada Cooperación Norte-Sur.

La replicabilidad de estas positivas experiencias en un tercer país de la Región dio inicio en América Latina —a mediados de los años noventa— a lo que hoy llamamos Cooperación Triangular, que consiste en la asociación de

“... (la) integración, a nuestro juicio, debe tener un aspecto importante de Cooperación Sur-Sur... Es decir, programas de cooperación en que cambiemos experiencia, lecciones, aciertos y también fracasos y errores, entre la región”.

Canciller Alejandro Foxley

La Política Exterior Hacia el Bicentenario: Desafíos Pendientes
Inauguración del Programa de Política Exterior Chilena de la Fundación Ebert
Chile, 19 de junio, 2008

una fuente tradicional (bilateral o multilateral) con un país de renta media otorgante de Cooperación Horizontal, para concurrir conjuntamente en favor de un tercer país de igual o menor desarrollo relativo.

La cooperación triangular, como combinación complementaria de las capacidades de los diferentes actores que participan en ella, contribuye a lograr una mayor eficiencia y eficacia de la cooperación que otorgan los donantes tradicionales y a su vez, multiplica los beneficios e impactos de las acciones de cooperación que ejecutan los países de renta media. La participación de los PRM disminuye la brecha cultural entre los donantes tradicionales y los países beneficiarios, se acortan las barreras

objetivas del idioma e idiosincrasia, facilitando de este modo la interlocución entre los distintos involucrados en el proceso de cooperación.

Desde esta perspectiva, la cooperación triangular se ha posicionado progresivamente entre las fuentes internacionales como una modalidad cada vez más relevante a la hora de diseñar acciones de cooperación. Posibilita no solo aunar esfuerzos financieros entre el donante tradicional y el cooperante emergente, sino que permite también conjugar los intereses de la cooperación bilateral con las acciones emprendidas en terceros países por dichas fuentes, en el marco de sus programas de cooperación al desarrollo.

CONTEXTO DE LA COOPERACIÓN INTERNACIONAL DE CHILE

El rol de Chile hoy en la estructura de la cooperación internacional, va en directa relación con el desarrollo alcanzado en las últimas décadas, marcado por su reposicionamiento político y comercial en el escenario global, por la consolidación del sistema democrático y la solidez de su crecimiento económico.

Como país de renta media alta, Chile tiene actualmente una doble función. Por un lado, sigue siendo receptor (bajo un esquema de costos compartidos) de cooperación destinada fundamentalmente a complementar las prioridades de la política pública en campos aún deficitarios³ para el desarrollo nacional. Junto a ello, se ha transformado —a partir de los 15 años de experiencia de cooperación horizontal impulsada por la Agencia de Cooperación Internacional AGCI— en cooperante Sur-Sur, poniendo a disposición de la Región de América Latina y El Caribe sus capacidades y experiencias en campos específicos en los cuales presenta claras fortalezas.⁴

Esa doble dimensión de la política de cooperación chilena es la que determina el que Chile sea hoy observador en el Comité de Ayuda al Desarrollo (DAC) de la OCDE y no miembro pleno de este, pues dejaría automáticamente de ser receptor de cooperación, perdiendo opciones

de acceder a recursos y oportunidades para avanzar en ámbitos priorizados de su desarrollo.

El sello que caracteriza la cooperación que Chile otorga es la transferencia de conocimientos y dejar capacidades instaladas en los países receptores y no solo el otorgamiento de recursos financieros.

En este marco, la cooperación chilena tiene principios

“Chile aportará a la OCDE la visión de un país sureño. Un país de ingresos medios, con una singular experiencia de progreso económico y social, en un marco democrático y de respeto de los derechos humanos y libertades fundamentales. Y estamos ciertos que algunas de estas experiencias serán útiles también para los actuales y potenciales miembros de la Organización”.

S. E. Presidenta Michelle Bachelet

Ceremonia Firma del Ingreso de Chile a la OCDE

Chile, 11 de enero, 2010

3 Como por ejemplo, Energías Renovables, Medio Ambiente, Innovación Tecnológica y Emprendimiento, y Cohesión Social, entre otros.

4 Estos son Fortalecimiento Institucional y Apoyo a las Políticas Públicas, Superación de la Pobreza y Sistema de Protección Social, Fomento Productivo y Competitividad, Seguridad y Participación Ciudadana.

y modalidades diferentes a la aplicada por los donantes tradicionales, lo que constituye un aporte a la definición de la Cooperación para el Desarrollo. Esta condición ha incentivado una mayor participación de Chile en el debate actual sobre la nueva arquitectura de la cooperación internacional.

Asimismo, cabe recalcar que en el período 2006-2010, la cooperación fue definida como uno de los componentes de la política exterior chilena, desarrollando un trabajo en estrecha relación con la Cancillería en materia de prioridades y compromisos asumidos por el Estado de Chile. Es así como la cooperación se configura de manera más clara y sólida como una política de Estado, a través de la cual Chile estrecha sus relaciones con diversos países a nivel regional, bilateral y multilateral.

Considerando el nivel de desarrollo alcanzado por Chile, la Agencia de Cooperación Internacional (AGCI) ha establecido una relación de socios para el desarrollo con las principales contrapartes bilaterales de la cooperación chilena en su quehacer regional. De igual modo, ha establecido una relación de costos compartidos para la cooperación que recibe, diseñando programas y proyectos, en que Chile aporta una cantidad equivalente al aporte de fuentes donantes y que ha permitido la concreción de programas de alto impacto para el país, en un horizonte de largo plazo.

Los buenos resultados alcanzados por Chile han derivado en que hoy los países de mayor desarrollo le demandan asumir un rol más activo en la Región, a través de un trabajo conjunto, lo que permite a los países

desarrollados fortalecer su acción de cooperación en América Latina y El Caribe. Es así como en el año 2009 se acordó la ejecución de programas de triangulación que favorecen el diseño y puesta en marcha de acciones en favor de países del Centro y Sur de América.

Sin duda, el desarrollo alcanzado por nuestro país trae aparejada una mayor responsabilidad internacional, en términos de incrementar y profundizar la Cooperación para el Desarrollo con los países de América Latina y El Caribe. Esto compromete no solo a redoblar los esfuerzos nacionales canalizados a través de la Cooperación Sur-Sur, sino que también lo insta a replantear y rediseñar tanto los contenidos como los instrumentos mediante los cuales implementa dicha cooperación.

Para ello, las acciones de cooperación no pueden ser esfuerzos aislados que ejecuten distintos organismos. Chile tiene el desafío de seguir fortaleciendo el **Sistema Nacional de Cooperación Internacional**, que por un lado respeta y reconoce las ventajas de cada organismo co-

operante y por otro estructura a partir de esas fortalezas, una oferta de cooperación con el sello país, que repercute más allá de las esferas de la cooperación.

La consolidación del Sistema Nacional de Cooperación Internacional, tarea asumida por AGCI desde 2008, permite llevar a cabo una labor sistemática, ordenada y consistente sobre la base de la estructuración de una agenda país en materia de cooperación, que integra tanto al sector público como a actores privados, provenientes de la sociedad civil, organismos no gubernamentales (ONG), y universidades, entre otros, logrando aumentar el impacto de las acciones que se emprenden y de los recursos destinados a los programas de cooperación.

Adicionalmente, la reciente incorporación de Chile a la OCDE, proceso en el que AGCI fue responsable del capítulo cooperación, implica un compromiso por alcanzar mejores estándares a nivel nacional, coordinar una cooperación internacional de mayor solidez en la Región e identificar las buenas prácticas en materia de desarrollo.

LA COOPERACIÓN CHILENA EN EL PERÍODO 2006-2010

La sólida experiencia en cooperación desarrollada por Chile desde la creación de la Agencia de Cooperación Internacional el año 1990, la evolución de la situación económica, social y política del país así como los cambios ocurridos en el sistema global de cooperación a partir del año 2000, hacen de nuestro país un interlocutor privilegiado en el actual debate sobre la nueva arquitectura que debería tener el sistema global de cooperación internacional y el rol que los países de renta media pueden cumplir en dicho sistema.

La Presidenta Michelle Bachelet definió como uno de los ejes de su Gobierno la integración regional e identificó la responsabilidad de cooperar como uno de los componentes centrales de la política exterior de Chile. En atención a ello, durante el período 2006-2010, la política de cooperación de Chile impulsada por AGCI se redefinió y ordenó en torno a prioridades, principios y modalidades que han permitido darle un sello diferenciador y de mayor impacto.

A partir de la actualización de criterios político-técnicos, la gestión de la cooperación ha reorientado su oferta temática de acuerdo a las principales fortalezas que el país posee (fortalecimiento institucional, políticas públicas, fomento productivo y protección social, entre otros).⁵ Desde el punto de vista geográfico, siguiendo

⁵ En ámbitos tan diversos como gestión y gerencia pública, sistema procesal penal, política habitacional, previsión social, salud, negociación y promoción de exportaciones, educación pre-escolar, entre otras.

las orientaciones de la política exterior, ha concentrado su accionar en la Región de América Latina y El Caribe, fundamentalmente en los países vecinos y para-vecinales, potenciando la integración regional.

Asimismo, en cuanto a la cooperación que Chile recibe, en el período 2006-2010 se ha concentrado en complementar las prioridades de la política pública nacional, en materias como las energías renovables, el apoyo a la estrategia nacional para la innovación y la competitividad, el medio ambiente y a las políticas destinadas a fortalecer la estrategia “Chile potencia alimentaria”. Junto a ello, se ha brindado apoyo en aspectos específicos relacionados con políticas focalizadas en grupos vulnerables, cuyo objetivo ha sido mejorar la cohesión social.

A partir del año 2008, AGCI centró su atención en fortalecer la cooperación triangular con las fuentes tradicionales de cooperación con Chile, particularmente Alemania, Canadá, España y Japón, fortaleciendo un esquema de socios para el desarrollo en beneficio de países de América Latina y El Caribe. Junto a ello, en los últimos dos años, se consolidó una agenda concreta de trabajo con Estados Unidos, Israel y Australia, proyectando también para los próximos años, líneas de trabajo conjunto con Brasil.

En ese sentido, es posible constatar que Chile otorga una serie de garantías para un trabajo de socios en la cooperación internacional, que son altamente valoradas a nivel global.

Desde un punto de vista institucional, las acciones se han centrado en fortalecer el trabajo de AGCI como articulador del Sistema Nacional de Cooperación Internacional, dando a conocer las principales orientaciones y priorida-

des de la política exterior en su quehacer de cooperación con la Región. Si bien en este aspecto queda aún mucho por hacer, durante los últimos años se ha reestructurado el trabajo al interior de la Agencia de Cooperación, de tal manera de mantener una articulación y diálogo sectorial frecuente con los principales sectores nacionales que participan en el Sistema, con el objeto de consolidar una política nacional de cooperación internacional coherente. Ello se ha realizado particularmente con los sectores del área social y de fomento productivo tales como los ministerios de Salud, de Planificación (MIDEPLAN), de Vivienda y Urbanismo, de Justicia, de Agricultura y los servicios tales como la Junta Nacional de Jardines Infantiles (JUNJI), la Fundación Integra, la Dirección de Relaciones Económicas (DIRECON) de la Cancillería, Pro-Chile, Corporación de Fomento de la Producción (CORFO), entre otros.

En el campo de la sociedad civil, se establecieron vínculos institucionales con la Fundación América Solidaria, Un Techo para mi País y FLACSO como actores relevantes del Sistema Nacional de Cooperación, por su experiencia en materias específicas, altamente requeridas por los países de la Región.

Se dieron los primeros pasos para avanzar hacia una relación más directa con actores del mundo privado, en el marco de la Responsabilidad Social Corporativa en el área de la cooperación, instancia en la que se espera establecer un diálogo con organizaciones como la Confederación de la Producción y el Comercio (CPC), la Sociedad de Fomento Fabril (SOFOFA), la Confederación Gremial Nacional Unida de los Servicios y Artesanado de Chile (CONUPIA), Centro de Investigación de Políticas Públicas para la PyME

“La política de cooperación debe ser considerada como un componente esencial de nuestra política exterior y como un instrumento eficaz para el cumplimiento de sus objetivos. Reforzaremos nuestra ayuda a aquellos del vecindario regional que requieran cooperación técnica y asistencial”.

Programa de Gobierno 2006-2010,
Michelle Bachelet

(CIPYME) y otras entidades gremiales del ámbito productivo, que tienen una enorme experiencia que aportar y que son valoradas a nivel internacional. De esta forma, la cooperación permitirá proyectar las capacidades nacionales más allá del ámbito de la administración pública.

También durante este período se ha fortalecido la relación con organismos multilaterales de Naciones Unidas como el PNUD, la CEPAL, UNICEF, la OPS y el PMA, y con organismos regionales como la OEA y el BID.

En cuanto a la gestión interna, AGCI fortaleció su Departamento de Política y Planificación, reorganizó la estructura existente en cooperación triangular, y creó las bases para responder a las exigencias de gestión administrativa y financiera de proyectos de mayor envergadura, más sostenibles en el tiempo, que garanticen el impacto necesario

en la población beneficiaria, así como de programas de cooperación basados en una estructura de Fondos de Cooperación como el de la cooperación con la Unión Europea, México y España.

De este modo, los objetivos estratégicos desde el año 2008 son, por una parte, mantener los espacios de cooperación hacia Chile orientados a apoyar el desarrollo nacional con recursos y conocimientos de la cooperación internacional, además de identificar y canalizar oportunidades de perfeccionamiento para recursos humanos del país. Junto a ello, el objetivo de consolidar la Cooperación Sur-Sur en el ámbito de la política exterior, profundizando y reforzando la presencia de Chile en el sistema internacional, principalmente en América Latina y El Caribe, adquiere cada vez mayor importancia.

Capítulo II

| LA COOPERACIÓN COMO COMPLEMENTO AL DESARROLLO DEL PAÍS |

COOPERACIÓN BILATERAL Y MULTILATERAL

En el cuatrienio 2006-2010, la Agencia de Cooperación Internacional de Chile ha consolidado su relación de socio de cooperación con fuentes donantes y ha abierto nuevas modalidades de trabajo que han fortalecido la contribución de dichas fuentes a lograr un mayor impacto de las políticas públicas prioritarias para el desarrollo nacional.

AGCI, siguiendo las orientaciones fijadas por las políticas de desarrollo nacional y considerando su condición de país de renta media, ha negociado con las diversas fuentes donantes un tipo de cooperación de mayor especialización, en materias que permiten consolidar los avances y progresar en nuevos ámbitos estratégicos para Chile, como el de la innovación y competitividad, energías no convencionales y renovables, medio ambiente, entre otros.

En el período 2006-2010 el énfasis estuvo en el apoyo al fortalecimiento de instituciones públicas nacionales. Para ello, se establecieron asociaciones para el desarrollo con fuentes bilaterales y multilaterales, orientando la cooperación recibida hacia áreas de desarrollo deficitarias, con el objeto de contribuir al cumplimiento de las prioridades de las políticas públicas nacionales.

En ese contexto, se establecieron programas de cooperación con Alemania, España, Japón, Suecia y Unión Europea, entre otros, en materias de protección del medio ambiente, fomento de energías renovables, eficiencia energética, modernización del Estado, apoyo a nuevas reformas, gobernabilidad, cohesión social, innovación y competitividad.

Los instrumentos a través de los cuales se ha desarrollado la cooperación bilateral y multilateral son diversos y

responden a la experiencia nacional alcanzada en los últimos años, pudiendo distinguirse la transferencia financiera no reembolsable, créditos concesionales, becas de postgrado y especialización, intercambios académicos y científicos, expertos cooperantes y voluntarios, misiones, asistencias técnicas y pasantías, donación de equipos, entre otros.

Chile ha recibido una valiosa transferencia técnica que ha fortalecido y modernizado varias instituciones nacionales, las que han alcanzado estándares internacionales de calidad.

En suma, el país ha adquirido en el período 2006-2010 un conjunto de competencias y buenas prácticas en diversos campos del desarrollo, que han consolidado su posición de liderazgo a nivel internacional.

En este sentido, el prestigio ganado por Chile como beneficiario responsable y socio confiable, implicó que uno de los hitos más importantes del período 2006-2010 fuera la consolidación de la cooperación triangular. La asociación de Chile con países desarrollados y/o con organismos multilaterales permitió aumentar la ejecución de proyectos en beneficio de naciones latinoamericanas, en áreas de desarrollo económico y social en las cuales nuestro país presenta claras fortalezas. En estas acciones de cooperación destaca el fuerte trabajo desarrollado con Japón, a través de la Agencia de Cooperación Internacional del Japón (JICA), con Alemania a través de la Sociedad Alemana de Cooperación Técnica (GTZ) y con España a través de la Agencia Española de Cooperación Internacional para el Desarrollo (AECID).

FUENTES DE COOPERACIÓN BILATERAL

ALEMANIA

La cooperación bilateral entre la República Federal de Alemania y la República de Chile se reanuda en el año 1990. Dicha cooperación es acordada entre la Agencia de Cooperación Internacional de Chile (AGCI) y el Ministerio de Cooperación Económica y Desarrollo (BMZ), entidad que formula las políticas globales y sectoriales de cooperación internacional de Alemania.

El BMZ canaliza los proyectos acordados a través de instituciones como el Banco Alemán de Reconstrucción y Crédito (KfW), la Sociedad Alemana de Cooperación Técnica (GTZ), el Instituto Federal de Geociencias y Recursos Naturales (BGR), quienes trabajan en coordinación con instituciones chilenas.

En el período 2006-2010 la cooperación bilateral con Alemania se ha desarrollado bajo las modalidades de cooperación financiera y cooperación técnica, centrándose principalmente en áreas prioritarias para el desarrollo del país tales como modernización del Estado (Fondo de apoyo a las reformas); medio ambiente (bosque nativo, energías renovables y eficiencia energética, gestión de cuencas, manejo de residuos sólidos, uso racional de la energía); y descentralización (desarrollo económico local).

Entre las instituciones chilenas favorecidas con la cooperación bilateral alemana figuran los ministerios de Educación, Planificación, Justicia, Salud, Vivienda y Urbanismo, la Subsecretaría de Desarrollo Regional, la Corporación de Fomento de la Producción, la Comisión Nacional del Medio Ambiente, la Dirección Nacional del Servicio Civil, la Junta Nacional de Jardines Infantiles y el Servicio Nacional de Menores, entre otros.

En el marco de las negociaciones intergubernamentales realizadas en el año 2007, el gobierno alemán puso a disposición de Chile un monto de 5 millones de euros para cooperación técnica y 35 millones de euros para cooperación financiera. Los aportes fueron destinados a proyectos y/o iniciativas enmarcados en áreas vinculadas a energías renovables, eficiencia energética y reformas del Estado.

Ese mismo año, el Canciller chileno y el Embajador de Alemania en Chile, firmaron el Convenio de Recursos Adicionales para el Proyecto de Energías Renovables y Aumento de la Eficiencia Energética, que permitió contar con 45 millones de euros adicionales en cooperación financiera reembolsable asignados a CORFO, y otros 5.112.918 euros, que corresponden a una donación que el gobierno alemán puso a disposición de su par chileno, y que se destinó a un programa de exploración geotérmica encabezado por el Servicio Nacional de Geología y Minería (SERNAGEOMIN).

Paralelamente, se dio inicio al proyecto “Fondo de Apoyo a las Reformas” con un monto asociado de 3.400.000 euros. El objetivo de dicho proyecto fue financiar nuevas transformaciones y programas estratégicos en las áreas de modernización del Estado, medio ambiente y recursos naturales, aportando al logro de los objetivos de instituciones como la Comisión Nacional del Medio Ambiente, la Dirección Nacional del Servicio Civil, el Ministerio de Vivienda y Urbanismo, el Ministerio de Planificación, el Ministerio de Justicia, la Junta Nacional de Jardines Infantiles, el Servicio Nacional de Menores y la Contraloría General de la República.

Respecto a la cooperación futura con el Gobierno alemán, se visualizan nuevas formas de cooperación tales como fondos regionales de cooperación, proyectos triangulares de mayor envergadura y un mejor aprovechamiento del sistema de expertos alemanes integrados y capacitación. Asimismo, el Gobierno alemán ha expresado su interés en poder actuar como socio de Chile en el Comité de Ayuda al Desarrollo (CAD) de la OCDE.

JAPÓN

Desde 1958, año en que se acepta al primer becario chileno en Japón, Chile y ese país han desarrollado una fluida relación de cooperación bilateral. En 1978, ambos países

firman el Acuerdo Marco de Cooperación, y en 1983 se crea la oficina de la Agencia de Cooperación Japonesa (JICA) en Chile, encargada de gestionar la cooperación a nivel gubernamental entre Chile y Japón.

La Embajada de Japón en Chile también ha mantenido un rol relevante en la cooperación con nuestro país, a través de instrumentos de cooperación como el Programa de Asistencia a Proyectos Comunitarios y el Barco de la Juventud del Mundo que reúne a líderes juveniles. Además, encabeza la "Task Force", que reúne al conjunto de instituciones japonesas en Chile vinculadas al tema cooperación.

La cooperación bilateral con Japón en el período 2006-2010 se desarrolló bajo la modalidad de cooperación técnica. Estuvo enfocada en la implementación de proyectos

en ámbitos como la acuicultura (cultivo de moluscos); comercio (promoción de inversiones y exportaciones de las regiones de Chile, actualización y fortalecimiento del Programa Nacional de Inocuidad de los Alimentos); educación (fortalecimiento de las matemáticas en Chile); discapacidad (rehabilitación de personas con discapacidad); fomento productivo (mejoramiento de la productividad para los pequeños ganaderos chilenos, desarrollo de emprendimientos económicos con potencial competitivo en comunidades indígenas de Chile); adultos mayores (políticas de bienestar social); pesca artesanal; minería (explotación minera, fortalecimiento institucional en aspectos mineros); medio ambiente (contaminación atmosférica; prevención de desastres; descontaminación de las aguas, cielo y aire; factores de emisión de fuentes fijas y móviles; conservación del Secano mediterráneo en Chile), entre otras que han favorecido el desarrollo social y económico del país.

La cooperación japonesa ha beneficiado a más de 30 instituciones chilenas del sector público, universidades y municipios tales como: la Comisión Nacional de Energía, la Comisión Nacional de Riego, la Corporación Nacional Forestal, la Comisión Nacional del Medio Ambiente, la CORFO, el Instituto Forestal, el Instituto Nacional de Normalización, el Centro Nacional del Medio Ambiente (CENMA), vinculado a la Universidad de Chile, el Instituto de Rehabilitación Pedro Aguirre Cerda

(INRPAC) del Ministerio de Salud, el Centro de Estudios y Reproducción Animal (CENEREMA), vinculado a la Universidad Austral de Chile, el Centro Internacional de Capacitación en Telecomunicaciones (CINCATEL) asociado al INACAP y el Centro de Capacitación Minera de Copiapó vinculado al SERNAGEOMIN. Las Universidades de Chile, Austral, de Magallanes, Católica del Norte y la Fundación Chiquihue han sido constantes contrapartes de la cooperación japonesa en este período. Asimismo, los ministerios de Salud, de Obras Públicas, de Agricultura, de Economía, de Educación, de Planificación, la Subsecretaría de Desarrollo Regional y Administrativo, el Servicio Nacional de Geología y Minería, el Servicio Nacional del Adulto Mayor. Por último, diversas municipalidades a lo largo del país —principalmente las de menores recursos— han sido beneficiarias del Programa de voluntarios jóvenes y seniors japoneses, principalmente en las áreas de salud, turismo y deporte. Dichos voluntarios se integran y prestan servicios en dependencias del gobierno local y en establecimientos educacionales municipalizados.

Adicionalmente, durante el año 2009, se concordó el nuevo programa especial denominado “Cooperación en Ciencia y Tecnología para abordar Problemas Globales”, el que dispone de recursos adicionales para la cooperación y estará orientado, fundamentalmente, a enfrentar el problema del cambio climático.

ESPAÑA

En 1990 se formalizó la relación de cooperación con España a través de la suscripción del Tratado General de Cooperación y Amistad, que regula, enmarca e institucionaliza las relaciones de cooperación bilateral.

La cooperación del Reino de España se gestiona a través de la Agencia Española de Cooperación Internacional al Desarrollo (AECID) que mantiene un estrecho diálogo, a nivel político y técnico, con la Agencia de Cooperación Internacional de Chile (AGCI), a través de las comisiones mixtas que se realizan cada tres años.

En el período 2006-2010, la cooperación bilateral otorgada por España avanzó hacia un esquema de financiación compartida, en el que adquirió principal importancia la relación entre instituciones del sector público chileno y español. Asimismo, la cooperación bilateral ha centrado su accionar en las modalidades de cooperación financiera, de asistencia técnica (misiones de expertos, intercambios de experiencias, pasantías y seminarios) y de formación y capacitación de recursos humanos.

La mayor parte de los recursos provenientes de la cooperación bilateral con España se concentraron en áreas

tales como: apoyo al proceso de descentralización, sistema de protección social, transversalización del enfoque de equidad de género, reformas de justicia y salud, entre otras.

En el año 2006, se celebró la Quinta Comisión Mixta Hispano-Chilena de Cooperación, en la que se acordó el Programa de Cooperación para el período 2006-2008, establecido conforme a las orientaciones que definió el Plan Director de la Cooperación Española y el Programa de Gobierno de Chile para el período 2006-2010. Las líneas de acción prioritarias fueron el apoyo a la gobernabilidad y la protección social.

Actualmente, se encuentran en ejecución proyectos de cooperación con el Servicio Nacional de la Mujer, la Defensoría Penal Pública, el Ministerio Público y el Ministerio de Justicia, el Ministerio de Salud, la Subsecretaría de Desarrollo Regional y Administrativo y el Servicio Nacional del Adulto Mayor.

El monto total de la cooperación española asignado a dichos proyectos para el año 2008 fue de 480.000 euros y para el 2009 correspondió a 450.000 euros.

SUECIA

El marco jurídico en el que se desarrolla la cooperación bilateral con Suecia es el “Convenio Básico de Cooperación y Amistad entre el Gobierno de Chile y el Gobierno del Reino de Suecia”, firmado en 1991, y el “Acuerdo Específico para implementar la Cooperación Horizontal y Cooperación Económica al Desarrollo”, suscrito por los gobiernos de Chile y Suecia en 1998.

El año 2002 se creó el Fondo de Cooperación Chile-Suecia, que se encuentra actualmente en plena ejecución. Tiene como objetivo apoyar y estimular la creación de relaciones y alianzas tecnológico-comerciales a largo plazo que beneficien principalmente a PYMES suecas y chilenas, a través del cofinanciamiento de proyectos bipartitos de innovación, transferencia y desarrollo tecnológico e identificación de aliados y nuevas tecnologías.

De esta forma, el Fondo está orientado a contribuir al crecimiento económico, a una mayor equidad y a la creación de empleo en pequeñas y medianas empresas en Chile, especialmente en las que se encuentran fuera de la Región Metropolitana.

El Fondo financia proyectos provenientes de empresas, universidades y centros tecnológicos. Los proyectos pre-

sentados al Fondo de Cooperación son aprobados por un Comité integrado por CORFO, AGCI y representantes de la Agencia Sueca (ASDI).

El grupo objetivo son las PYMES chilenas y suecas en sectores en que las competencias de Suecia sean pertinentes y competitivas internacionalmente. Los sectores industriales y áreas temáticas principales son: tecnologías de la información, industria metalúrgica y metalmecánica, industria forestal y maderera, sector medioambiental, valor agregado en recursos naturales y reforzamiento, desarrollo e internacionalización de PYMES.

El Fondo cuenta actualmente con un presupuesto de 3 millones de dólares, aportados en partes iguales por Chile, a través de CORFO, y la Agencia Sueca para el Desarrollo Internacional (ASDI). La etapa actual del Fondo tiene una duración de tres años (2007-2010).

En este período, el Fondo ha financiado un total de 117 proyectos, facilitando la creación de 27 alianzas estratégicas, favoreciendo 34 casos de transferencia tecnológica y 23 casos de desarrollo de una nueva tecnología o producto. En total, se han creado 21 nuevas empresas y 201 puestos de trabajo permanentes (193 en Chile y 8 en Suecia).

FUENTES DE COOPERACIÓN MULTILATERAL

UNIÓN EUROPEA

La base jurídica que ha regulado la cooperación entre Chile y la Unión Europea (UE) es el Acuerdo Marco de 1996, que reemplaza al de 1990, textos que establecían la política general de cooperación y sus ámbitos de acción. A partir del año 2003, rige el Acuerdo de Asociación Política, Económica y de Cooperación entre Chile y la Unión Europea.

En el capítulo de cooperación amplía significativamente los ámbitos contemplados en el de 1996, siendo uno de los elementos más relevantes, el artículo único denominado “Cooperación en el Contexto de la Avocación”, también llamado “Upgrading”, que permite promover la participación de Chile, en su calidad de país asociado, en programas marco específicos u otras actividades de la UE, en esquema caso a caso, y según lo permitan las disposiciones internas de cada parte.

AGCI es el interlocutor oficial de la cooperación entre Chile y la Unión Europea, que en el período 2006-2010 ha desarrollado exitosamente un conjunto de programas y proyectos, en un esquema de costos compartidos, por un total de 65,81 millones de euros.

a. Programa “Modernización del Estado: Un Estado Participativo al Servicio de la Ciudadanía”

El objetivo del Programa fue apoyar el proceso de modernización del Estado chileno, a través de la creación y aplicación de un fondo operativo para desarrollar iniciati-

vas que contribuyeran a abrir nuevos espacios de relación entre Estado y ciudadanía. De esta forma, se apoyaron iniciativas orientadas a facilitar el acceso de los usuarios a los servicios públicos, así como el intercambio de buenas experiencias que aportaron al perfeccionamiento de los profesionales y técnicos que se desempeñan en la administración del Estado.

El Programa contó con un presupuesto total de 23.340.000 euros, de los cuales 11.670.000 fueron aportados por la Unión Europea y el otro 50 por ciento fue financiado por las instituciones chilenas que participaron de ese Fondo.

A través del Programa de Modernización se ejecutaron un total de 18 proyectos presentados por instituciones de los diferentes niveles del Estado: ministerios, subsecretarías, servicios públicos, fuerzas armadas, poder legislativo y municipalidades.

El Programa permitió, entre otros aspectos, modernizar los procedimientos administrativos a nivel municipal y ministerial mediante la incorporación de nuevas tecnologías en la gestión pública. Asimismo permitió capacitar a un total de 1.222 funcionarios públicos de todos los estamentos, quienes pudieron desarrollar pasantías y cursos de corta duración en países de la Unión Europea, en áreas estratégicas definidas por las propias instituciones nacionales, que fueron seleccionadas en el marco del proyecto Becas Chile-UE.

Las instituciones ejecutoras de los proyectos fueron el Servicio Nacional del Consumidor, Servicio Nacional de Menores, la Subsecretaría de Desarrollo Regional y

Administrativo, la Comisión Nacional del Medio Ambiente, el Servicio Nacional de la Mujer, el Ministerio de Justicia, el Instituto de Desarrollo Agropecuario, los ministerios de Salud, de Vivienda y Urbanismo, de Relaciones Exteriores, AGCI, las municipalidades de Peñalolén, Valparaíso, La Reina, La Pintana, y Temuco (en asociación con las municipalidades de Chol-Chol, Lautaro, Nueva Imperial y Villarrica).

b. Proyecto “Apoyo a la Creación y Desarrollo de Empresas Innovadoras”

El objetivo del Proyecto fue contribuir al aumento de la competitividad de la economía chilena mediante el apoyo a la innovación y al desarrollo tecnológico en áreas estratégicas de la economía nacional y a su transferencia y difusión en el sector empresarial, especialmente entre las pequeñas y medianas empresas (PYMES) productoras de bienes y servicios.

La institución ejecutora chilena fue el Ministerio de Economía, quien a su vez tuvo como co-ejecutores a la Corporación de Fomento de la Producción CORFO; al Consejo de Producción Limpia; a Innova Chile; a PROCHILE; al Ministerio de Educación; Chile Calidad y SERCOTEC.

El Proyecto contó con un presupuesto total de 34.450.000 euros, de los cuales 17.200.000 corresponden al aporte europeo y el monto restante fue enterado por instituciones nacionales.

Entre los logros del Programa destacan el desarrollo de incubadoras y capital semilla, la puesta en marcha de Acuerdos de Producción Limpia en sectores productivos, el apoyo a la creación del Instituto Nacional de la Propiedad Industrial, y la promoción de buenas prácticas en materia de gestión municipal para el fomento productivo y el desarrollo local, entre otros.

c. Proyecto “Fondo de Aplicación del Acuerdo de Asociación entre la Unión Europea y el Gobierno de Chile”

El objetivo de este Proyecto fue favorecer la ejecución y puesta en marcha del Acuerdo de Asociación Política, Económica y de Cooperación, entre la Unión Europea y el Gobierno de Chile firmado en noviembre de 2002. Se implementó un Fondo Operativo destinado a desarrollar iniciativas en ámbitos relativos a compras públicas, cooperación aduanera, trazabilidad de las mediciones químicas para los principales productos alimentarios de exportación, homologación de laboratorios del SAG y laboratorios de la UE, cooperación en ciencia y tecnología, armonización de normativas fitosanitarias, entre otros.

En el marco del Fondo se ejecutaron 13 proyectos por un monto total de 8,74 millones de euros, de los cuales la Comisión Europea aportó 5 millones y los 3,74 millones restantes fueron financiados por las instituciones chilenas beneficiarias. Dichas entidades fueron: la Comisión Nacional de Ciencia y Tecnología (CONICYT), el

Ministerio de Economía, el Servicio Agrícola y Ganadero (SAG), la Dirección General de Relaciones Económicas Internacionales de Cancillería (DIRECON), el Servicio Nacional de Aduanas, la Fundación Chile y el Instituto Nacional de Normalización.

Junto a ello, la relación de cooperación con la UE permitió abrir espacios para trabajar en materia de Diálogos Sectoriales sobre Empleo. Es así como en el año 2008 se realizó un Tercer Diálogo, que contó con 300 participantes y que permitió afianzar un debate entre los distintos actores del mundo laboral sobre los cambios necesarios en materia de empleabilidad de la población chilena, y a la luz de experiencias europeas, avanzar en el mejoramiento de instrumentos y articulación para el empleo existentes en Chile.

NUEVO CICLO DE COOPERACIÓN

La cooperación entre Chile y la Unión Europea para el período 2007-2013 está enfocada en profundizar el Acuerdo de Asociación a través de la cooperación y el diálogo político en los ámbitos de la cohesión social, la educación superior y la innovación y competitividad por un monto total de 73,81 millones de euros, de los cuales 41 millones son aportados por la Unión Europea, y el monto restante por la parte chilena.

El actual ciclo de cooperación comprende los ámbitos de Apoyo a la Cohesión Social y la Innovación y Competitividad.

a. Programa Apoyo a la Cohesión Social en Chile

El Programa cuenta con un presupuesto total de 32,8 millones de euros, aportados en partes iguales por la UE y el Gobierno de Chile. Está orientado a una serie de áreas que reflejan las prioridades del Gobierno de Chile en el ámbito de la cohesión social, como el mejoramiento de la calidad de las políticas públicas para la equidad, el mejoramiento en las oportunidades y condiciones de empleo, el perfeccionamiento del sistema de protección social, la reducción de la inequidad en la educación chilena y el fortalecimiento de las políticas de participación ciudadana.

Durante el año 2009, se dio inicio a siete proyectos en ámbitos asociados al empleo decente con utilización de Tecnologías de Información y Comunicación (TIC), profundización de los derechos de los consumidores, aumento de la participación de pueblos indígenas, mejoramiento de la calidad de la educación primaria y secundaria en ciencias, mejoramiento del acceso a la justicia, aumento de la participación de las mujeres en la sociedad chilena y fortalecimiento de las políticas de inclusión para personas con discapacidad.

Estas iniciativas son ejecutadas por las siguientes instituciones: Municipalidad de Peñalolén, Servicio Nacional del Consumidor SERNAC, Corporación Nacional de Desarrollo Indígena en asociación con el Ministerio Secretaría General de la Presidencia (MINSEGPRES), la División de Organizaciones Sociales (DOS), ministerios de Educación, de Justicia, Servicio Nacional de la Mujer y el Fondo Nacional de la Discapacidad.

b. Programa Innovación y Competitividad

Las principales áreas de trabajo están orientadas a mejorar la calidad y el impacto de las políticas públicas chilenas en materia de innovación y competitividad y de sus instrumentos de apoyo, como asimismo, a la implementación de proyectos pilotos en la perspectiva de identificar y validar nuevas formas de promoción en este ámbito.

El Programa cuenta con un presupuesto total de 32,8 millones de euros, aportados en partes iguales por la UE y el Gobierno de Chile.

Se encuentran en fase de ejecución un total de seis proyectos vinculados al sector agrícola (inteligencia competitiva para el cluster alimentario y control de plagas del sector hortofrutícola exportador); al sector energético; al desarrollo regional (gestión logística en Arica y Parinacota para el transporte de carga para países transfronterizos, y provisión de soporte profesional calificado para potenciar la innovación en empresas de menor tamaño en Valparaíso); y a la implementación de tecnologías de producción limpia, para mejorar la competitividad de empresas de menor tamaño.

Las instituciones ejecutoras son la Oficina de Desarrollo Agropecuario (ODEPA), la Comisión Nacional de Energía, la Agencia Regional de Desarrollo Productivo de la Región de Arica y Parinacota, el Gobierno Regional de Valparaíso, el Consejo de Producción Limpia y el Servicio Agrícola y Ganadero (SAG).

En el marco del Programa de Innovación se ejecuta el proyecto de apoyo a la Evaluación Ambiental Estratégica en Chile, gestionado por CONAMA, que busca contribuir a la implementación de la Evaluación Ambiental Estratégica (EAE) en Chile, como un instrumento de gestión ambiental en el proceso de toma de decisiones, incorporando las consideraciones ambientales en el diseño e implementación de políticas, planes y programas públicos.

A los programas de cooperación se suma la aprobación de la **Asociación para el Desarrollo y la Innovación (ADI)**, iniciativa propuesta por la Presidenta Michelle Bachelet para dar una dimensión regional al Acuerdo de Asociación Chile-UE, extendiendo así los beneficios de la relación a otros países de la región.

“...una asociación reforzada entre la Unión Europea y América Latina y El Caribe, que se ha consolidado en estos últimos 10 años y que ha permitido profundizar el diálogo político y estratégico birregional en varios ámbitos clave. Sus principales objetivos apuntan a fomentar la integración regional y avanzar en las negociaciones destinadas a establecer Acuerdos de Asociación con subregiones y países de América Latina, a enfocar la cooperación al desarrollo hacia la reducción de la pobreza y las desigualdades sociales y a mejorar el nivel educativo”.

Canciller de Chile, Mariano Fernández

Seminario “10 años de la asociación estratégica ALC-UE: Evaluación y análisis prospectivo”

Chile, 5 de octubre, 2009

Capítulo III

| COOPERACIÓN SUR-SUR: CHILE COMO SOCIO PARA EL DESARROLLO |

Chile, como país de renta media, cuenta con condiciones que le permiten concentrar sus esfuerzos en el desarrollo progresivo de la cooperación Sur-Sur con los países de igual o menor desarrollo relativo de la Región.

En el período 2006-2010, Chile, en concordancia con las prioridades de la política exterior, ha dado prioridad al trabajo en favor de la integración regional, focalizando la cooperación hacia países de América Latina y El Caribe, y particularmente hacia los países vecinos y para-vecinales como Bolivia, Ecuador, y Paraguay. En Centroamérica, la cooperación se ha concentrado en la definición de programas de más largo alcance con El Salvador, Costa Rica y Guatemala y en Caribe Hispano con Cuba y República Dominicana. En El Caribe anglófono cabe destacar durante este período, el programa de cooperación desarrollado con Haití.

Adicionalmente, se ha trabajado activamente con países con los que se han firmado Acuerdos de Asociación, entre ellos Argentina, México y Uruguay, y en menor medida con Colombia, con quien se suscribió un Acuerdo de Libre Comercio.

Desde el año 2008, la cooperación otorgada por Chile se ha concentrado cada vez más en aquellas áreas temáticas en las que tiene mayores fortalezas. Entre ellas destacan el apoyo al fortalecimiento institucional y desarrollo de políticas públicas vinculadas a la superación de la pobreza, la salud, la educación, la vivienda, la justicia y la modernización del Estado. Particular relevancia ha tenido en este período, la cooperación de Chile para apoyar el desarrollo de sistemas de protección social con enfoque de derechos en varios países de la Región, como resultado de los grandes avances desarrollados por el Gobierno de la Presidenta Michelle Bachelet en

esta materia. En el campo del fomento productivo, cabe destacar la colaboración solicitada en políticas públicas destinadas a promover la innovación y la competitividad, las buenas prácticas y desarrollo agrícola, la calidad e inocuidad alimentaria, el desarrollo de la agricultura familiar campesina, pesca y acuicultura. Por último otro ámbito de gran interés ha sido la experiencia acumulada en Chile en negociaciones comerciales internacionales y promoción de exportaciones.

La Cooperación Sur-Sur que ejecuta Chile, es una cooperación de gobierno a gobierno, que se establece a nivel institucional. Ésta se caracteriza por la transferencia de conocimientos e instalación de capacidades, con el objeto de garantizar la sustentabilidad en el tiempo de las diversas acciones ejecutadas, bajo un esquema que ha sustituido progresivamente las acciones puntuales por programas de mayor envergadura, en directa relación con los requerimientos de desarrollo de los países socios.

La Cooperación Sur-Sur de Chile se basa en las capacidades institucionales y técnicas de los organismos nacionales. En ese sentido, la consolidación del “Sistema Nacional de Cooperación Internacional de Chile”, articulado por AGCI adquiere cada vez más relevancia.

La cooperación chilena se estructura a través de una relación directa entre la Agencia de Cooperación Internacional, con las instituciones homólogas en los países socios, denominadas “puntos focales”, que son las que articulan en sus propios países a las instituciones ejecutoras. La Cooperación Sur-Sur de Chile se estructura fundamentalmente a través de tres modalidades: la asistencia técnica, voluntarios y la formación y capacitación de Recursos Humanos en Chile.

“La globalización ha agudizado la desigualdad en el mundo; y América Latina y El Caribe es la región más desigual del mundo. Por eso hoy debemos actuar con una nueva mirada”.

S. E. Presidenta Michelle Bachelet
Primera sesión Plenaria
Cumbre de las Américas
Trinidad y Tobago, 18 de abril, 2009

ASISTENCIA TÉCNICA

COOPERACIÓN CON AMÉRICA DEL SUR

La cooperación internacional con países de América del Sur tiene una especial relevancia en el contexto de la política exterior de Chile.

Siguiendo ese mandato, AGCI ha consolidado la cooperación con la mayoría de los países vecinos y paracercanos especialmente con Bolivia, Ecuador, Paraguay y Uruguay. Considerando el mayor nivel de desarrollo relativo de Argentina y Brasil y la importante agenda bilateral existente con ambos en diversas materias, la política de cooperación está destinada a privilegiar la cooperación conjunta en terceros países de la Región. A continuación se describe brevemente lo realizado con tres países relevantes para Chile en la cooperación desarrollada durante estos últimos años.

“La dimensión regional de la política exterior de Chile tiene una especificidad, dinamismo y significado prioritario. Chile promueve con especial énfasis la cooperación en áreas fundamentales como son la promoción de la democracia, la integración comercial, la promoción de la transparencia y probidad y la lucha contra el narcotráfico”.

Canciller Mariano Fernández

Seminario América Latina en Perspectiva Estratégica, Santiago

7 de enero, 2010

Cooperación Chile-Bolivia

La cooperación técnica bilateral entre Chile y Bolivia, se enmarca en la Agenda de los 13 Puntos, consensuada entre ambos gobiernos en junio de 2006. La contraparte de AGCI es el Vice-ministerio de Inversión Pública y Financiamiento Externo de Bolivia (VIPFE), quien ha elaborado un Plan de Trabajo y establecido los mecanismos para implementar programas vinculados al punto VIII de la agenda, denominado Instrumentos de lucha contra la pobreza.

La cooperación con Bolivia se concentra, a partir del año 2008, fundamentalmente en los ámbitos de salud, educación, desarrollo, infancia, temas agrícolas, gestión pública y participación de sociedad civil (programas de voluntarios).

En el ámbito de la salud, se ha trabajado en las áreas de infancia y fortalecimiento institucional. Entre ellos, el Proyecto de Hermanamiento entre el Hospital Exequiel González Cortés de Santiago y el Hospital del Niño Dr. Ovidio Aliaga de La Paz, proyecto que ha permitido incorporar nuevos procedimientos médicos y de gestión en seis áreas médicas. Adicionalmente, se está contribuyendo en el diseño de un nuevo Hospital del Niño en La Paz. Dicho programa culminó su primera etapa, con la donación de equipamiento médico para anestesia al hospital boliviano, que fue entregado por la Presidenta Michelle Bachelet en enero de 2010.

Paralelamente, con el fin de apoyar la implementación del Acuerdo de Complementación Económica con Bolivia (ACE 22), a partir del año 2009, el Servicio Agrícola y Ganadero de Chile (SAG) inició un programa de fortalecimiento de competencias en materia de regulación fitoosanitaria,

BOLIVIA	Valor	Año	Fuente
Población (Millones)	9,5	2007	UNFPA
Población urbana (%)	65	2007	UNFPA
PIB per cápita (US\$)	4.206,00	2007	PNUD
Índice de Desarrollo Humano	0,72	2007	PNUD
Población en situación de pobreza (% del total de la población)	54	2007	CEPAL
Población en situación de indigencia (% del total de la población)	31,20	2007	CEPAL
Desnutrición crónica (%) en niños menores de 5 años	19	2001	OPS

Fuentes:

UNFPA (Fondo de Población de las Naciones Unidas): State of World Population 2007.

PNUD (Programa de Naciones Unidas para el Desarrollo: Índice Desarrollo Humano 2009.

CEPAL: Información estadística de los países de América Latina y El Caribe, recopilada, sistematizada y difundida por la CEPAL.

OPS/OMS (Organización Panamericana de la Salud / Organización Mundial de la Salud): Indicadores básicos 2001.

orientado al control de la mosca de la fruta, como parte de un proceso preventivo indispensable para desarrollar la exportación de productos del sector agrícola familiar boliviano. En materia de educación digital, se concretó durante el año 2007 la donación de una plataforma computacional que permite operar el sitio “Educa Bolivia, Aprendiendo en la Diversidad”, en escuelas que atienden a niños en extrema pobreza.

Con el fin de mejorar la gestión local de municipios de Bolivia, se realizó en el período 2008-2009, junto con el Ministerio de Autonomías, la Universidad Andina y FLACSO-Chile, el Diplomado en Gestión Territorial, cuyo objetivo fue la formación en el diseño y gestión de políticas públicas capacitando a 60 profesionales. Dicho programa, a solicitud de las autoridades bolivianas, pretende durante el año 2010 duplicar el número de capacitados, para mejorar las capacidades de gestión de los municipios bolivianos.

Junto a ello, el trabajo de cooperación con la sociedad civil, gestores locales y voluntariado, permitió apoyar formalmente acciones de cooperación en coordinación con los Programas “Un Techo para mi País” y “Fundación América Solidaria”, en asentamientos urbanos de extrema pobreza. Chile y Bolivia habían desarrollado una experiencia previa con jóvenes voluntarios de ambos países que se desempeñaron en Haití.

Chile ha apoyado a escuelas primarias en tres localidades de Bolivia (El Alto, Oruro y Tarija) mediante la donación de instalaciones, equipamiento informático y de enseñanza técnica musical, gastronomía y textil, enmarcado en el Programa Regional de Cooperación “Escuelas Chile”.

Cooperación Chile-Ecuador

En el marco del Acuerdo de Asociación Estratégica suscrito en marzo del año 2008, la cooperación internacional se ha concentrado en las áreas de superación de la pobreza y transversalidad de género; justicia; desarrollo productivo y fomento de las exportaciones; registro civil; salud y nutrición; y educación con un marcado énfasis en el fortalecimiento institucional.

En materia de justicia, los ministerios del ramo de ambos países han desarrollado, en la Escuela de Formación de Vigilantes de Ecuador, un programa de profesionalización de trabajadores penitenciarios (gendarmes) en recintos de alta seguridad.

Junto a ello, el Ministerio de Salud de Chile ha apoyado el proceso de transformación del Sistema de Salud de Ecuador en los temas referidos a la regulación, de acuerdo a la experiencia de la Superintendencia de Salud. En este ámbito, también se trabajó en materia de cobertura y redes asistenciales de salud, siguiendo la experiencia del Fondo Nacional de Salud (FONASA) de Chile y se prestó asesoría en materia de derechos garantizados de salud, enfocado en el Programa AUGÉ.

Adicionalmente, a través del Fondo Iberoamericano para el Desarrollo de la Infancia se ejecuta actualmente el Proyecto de Fortalecimiento del Sistema Nacional Descentralizado de Protección Integral a la Niñez y Adolescencia.

ECUADOR	Valor	Año	Fuente
Población (Millones)	13,6	2007	UNFPA
Población urbana (%)	64	2007	UNFPA
PIB per cápita (US\$)	7.449,00	2007	PNUD
Índice de Desarrollo Humano	0,80	2007	PNUD
Población en situación de pobreza (% del total de la población)	46,20	2007	CEPAL
Población en situación de indigencia (% del total de la población)	16	2007	CEPAL
Desnutrición crónica (%) en niños menores de 5 años	15,50	2001	OPS

PARAGUAY	Valor	Año	Fuente
Población (Millones)	6.4	2007	UNFPA
Población urbana (%)	60	2007	UNFPA
PIB per cápita (US\$)	4.433,00	2007	PNUD
Índice de Desarrollo Humano	0,76	2007	PNUD
Población en situación de pobreza (% del total de la población)	60,50	2007	CEPAL
Población en situación de indigencia (% del total de la población)	31,60	2007	CEPAL
Desnutrición crónica (%) en niños menores de 5 años	15,50	2001	OPS

Cooperación Chile-Paraguay

A solicitud del Gobierno del Presidente de la República de Paraguay Fernando Lugo, la cooperación con ese país se concentró, desde fines del año 2008 a la fecha, en apoyar la conformación del Gabinete Social, que tiene por misión articular las iniciativas de políticas públicas de los sectores sociales. Adicionalmente, las autoridades paraguayas han generado las bases de un “Sistema Nacional de Protección Social”, en el que el Ministerio de Planificación de Chile ha tenido una contribución preponderante en el diseño de la Red de Instituciones y Beneficios Sociales, como también en los Sistemas de Registro de éstos.

Asimismo se ha apoyado el diseño conceptual y metodológico del Programa “Paraguay Solidario”, el que está orientado a atender a familias en situación de pobreza extrema. Con ello, se ha contribuido a consolidar los Programas de “Tekoporá” y “Abrazo” en materia de infancia, que está desarrollando el Gobierno de Paraguay.

Un tercer ámbito de trabajo ha sido el apoyo a la consolidación de una Política Pública de Vivienda Social de Paraguay, a partir de un programa de trabajo liderado por el Ministerio de Vivienda y Urbanismo de Chile. En una primera fase, se desarrolló una metodología para el cálculo del déficit habitacional, contándose a la fecha con mediciones concretas que servirán de base para el diseño de la política pública en este sector. En una segunda fase, se concretó un proyecto que elaboró metodologías para la participación ciudadana en la construcción del hábitat y a la fecha, se está desarrollando un proyecto orientado al levantamiento y caracterización de las poblaciones marginales de Paraguay.

COOPERACIÓN CON CENTROAMÉRICA Y EL CARIBE

La cooperación con los países de Centroamérica y El Caribe es de larga data. Se ha generado una sólida base para las relaciones bilaterales con los países de esa zona del continente. La experiencia de cooperación chilena en esta Subregión ha sido altamente valorada, tanto por países donantes tradicionales como Alemania y Japón, con los cuales se han llevado a cabo proyectos de cooperación conjunta en áreas de interés mutuo, como por las autoridades de los países beneficiarios que han solicitado su continuidad.

GUATEMALA	Valor	Año	Fuente
Población (Millones)	13,2	2007	UNFPA
Población urbana (%)	48	2007	UNFPA
PIB per cápita (US\$)	4,562,00	2007	PNUD
Índice de Desarrollo Humano	0,70	2007	PNUD
Población en situación de pobreza (% del total de la población)	54,80	2006	CEPAL
Población en situación de indigencia (% del total de la población)	29,10	2006	CEPAL
Desnutrición crónica (%) en niños menores de 5 años	39	2001	OPS

Cooperación Chile-Guatemala

Chile ha incrementado fuertemente la cooperación con Guatemala, abriéndose durante los últimos años a un nuevo ciclo de relaciones bilaterales, más integrado y de mayor envergadura.

Los programas de cooperación con Guatemala se han focalizado principalmente, en temas vinculados a la superación de la pobreza, la educación y el fomento de la micro y pequeña empresa.

Entre los proyectos que se han desarrollado, se encuentra la “Actualización Docente de las Facultades de Economía, Agronomía y Medicina Veterinaria de la Universidad de San Carlos de Guatemala (USAC)”, a través del cual se logró consolidar nuevas mallas curriculares, además de capacitar a profesionales de las facultades de Agronomía y Medicina Veterinaria, en materias específicas tales como fruticultura y farmacología, respectivamente.

Junto a ello, se han desarrollado acciones de cooperación en materia agrícola, específicamente en el ámbito fitozoosanitario.

Asimismo, se apoyó la gestión presupuestaria del Ministerio de Educación, incorporando la metodología de presupuesto por resultados, de acuerdo a la experiencia chilena.

Cooperación Chile-El Salvador

A raíz de la visita del Presidente de El Salvador, Mauricio Funes, a Chile, en agosto de 2009, se redefinió la política de cooperación con ese país a través de una agenda bi-anual que concentra la colaboración chilena en ámbitos específicos relacionados con superación de la pobreza, salud pública, seguridad ciudadana, vivienda social, agricultura, modernización del Estado y gestión pública y formación diplomática. Durante el último trimestre del año 2009 se dio inicio a las actividades en todas las áreas acordadas.

En materia de superación de la pobreza, la cooperación con El Salvador contempla el fortalecimiento institucional para la instalación del Sistema de Protección Social Universal.

En el ámbito de la seguridad ciudadana, se desarrolló el año 2008, el proyecto “Prevención Social de la Violencia y Delincuencia en el Municipio de Izalco”, orientado especialmente a los niños y jóvenes que viven violencia en sus centros educativos. Profesionales chilenos de las municipalidades de La Cisterna y de Puente Alto prestaron la asistencia técnica al Municipio de Izalco y al Consejo Nacional de Seguridad Pública en El Salvador.

En materia de salud pública, se definió un proyecto en materia de gestión hospitalaria que contribuye al logro de los Objetivos del Milenio, relativos a la salud materna e infantil, y superación de la desnutrición.

Con el objeto de fortalecer la capacidad exportadora de El Salvador, se desarrolló con el concurso de la cooperación japonesa, un proyecto de Fortalecimiento Comercial e Institucional de EXPORTA El Salvador con asistencia técnica de ProChile. A través de esa iniciativa, se estableció un sistema integrado de información comercial e inteligencia de mercado.

EL SALVADOR	Valor	Año	Fuente
Población (Millones)	7,1	2007	UNFPA
Población urbana (%)	60	2007	UNFPA
PIB per cápita (US\$)	5.804,00	2007	PNUD
Índice de Desarrollo Humano	0,74	2007	PNUD
Población en situación de pobreza (% del total de la población)	47,50	2004	CEPAL
Población en situación de indigencia (% del total de la población)	19	2004	CEPAL
Desnutrición crónica (%) en niños menores de 5 años	15,50	2001	OPS

“Hemos decidido focalizar nuestros programas de cooperación en superación de la pobreza, en políticas de infancia, en el desarrollo de un sistema de protección social universal en El Salvador”.

S. E. Presidenta Michelle Bachelet

Firma de convenios y declaración a la prensa con Presidente de El Salvador Chile, 25 de agosto, 2009

COSTA RICA	Valor	Año	Fuente
Población (Millones)	4,30	2007	UNFPA
Población urbana (%)	63	2007	UNFPA
PIB per cápita (US\$)	5.105,20	2007	PNUD
Índice de Desarrollo Humano	0,85	2007	PNUD
Población en situación de pobreza (% del total de la población)	18,60	2006	CEPAL
Población en situación de indigencia (% del total de la población)	5,30	2006	CEPAL
Desnutrición crónica (%) en niños menores de 5 años	5,80	2001	OPS

Cooperación Chile-Costa Rica

Costa Rica presenta un mayor nivel de desarrollo que el de sus pares de la Subregión por lo que ejecuta una cooperación bajo un esquema de costos compartidos en áreas de interés y beneficio mutuo.

El año 2008, la Presidenta Michelle Bachelet y el Presidente Oscar Arias, firmaron un Acuerdo Integral de Asociación, cuyo capítulo de cooperación está orientado a fortalecer la colaboración en los diferentes ámbitos de interés mutuo. En ese marco, se redefinió una agenda de cooperación que incorpora programas de más largo alcance en temas vinculados a la modernización del Estado, la libre competencia y gobierno electrónico, entre otros. Costa Rica, por su parte, ha contribuido al desarrollo de políticas públicas chilenas en temas en los que presenta experiencias exitosas y de interés para nuestro país, tales como los programas de Rehabilitación de jóvenes.

Entre otros proyectos de cooperación, destaca el de “Apoyo a la instalación de la plataforma digital en el tribunal supremo de elecciones (TSE)” (2007-2008) y el proyecto “Fortalecimiento de la Comisión para Promover la Competencia (COPROCOM)”.

Cooperación Chile-República Dominicana

Ambos países acordaron en octubre de 2009 orientar los esfuerzos hacia la protección social y políticas públicas en el ámbito de la modernización del Estado, el fortalecimiento de la institucionalidad pública y el fomento productivo, la competitividad y el comercio.

En el ámbito de la protección social y de las políticas públicas de desarrollo social, destaca la realización del proyecto de diseño e implementación del Programa de Mejoramiento de la Empleabilidad de Jóvenes de Zonas Desfavorecidas, que cuenta con la participación del FOSIS, SENCE e INJUV de Chile.

Se ha trabajado en conjunto con la cooperación alemana en la consolidación de un sistema de formación dual para jóvenes campesinos, proyecto que continuará su desarrollo durante el año 2010. En la actualidad, se están desarrollando en localidades de seis municipios dominicanos, 12 cursos que atienden a 240 jóvenes de zonas rurales. Adicionalmente, se encuentran en desarrollo cursos de actualización a 10 profesionales en la metodología EFE (Competency based Economies through the Formation of Enterprises).

A nivel regional, República Dominicana se ha incorporado al proyecto del Ministerio Público de Chile, con el apoyo de la cooperación alemana, orientada a concretar protocolos de actuación conjunta en materia de trata y tráfico de personas.

REPÚBLICA DOMINICANA	Valor	Año	Fuente
Población (Millones)	9.1	2007	UNFPA
Población urbana (%)	68	2007	UNFPA
PIB per cápita (US\$)	6.706,00	2007	PNUD
Índice de Desarrollo Humano	0,77	2007	PNUD
Población en situación de pobreza (% del total de la población)	44,50	2007	CEPAL
Población en situación de indigencia (% del total de la población)	21	2007	CEPAL
Desnutrición crónica (%) en niños menores de 5 años	12	2001	OPS

CUBA	Valor	Año	Fuente
Población (Millones)	11,3	2007	UNFPA
Población urbana (%)	75	2007	UNFPA
PIB per cápita (US\$)	6.870,00	2007	PNUD
Índice de Desarrollo Humano	0,86	2007	PNUD
Población en situación de pobreza (% del total de la población)	-	-	CEPAL
Población en situación de indigencia (% del total de la población)	-	-	CEPAL
Desnutrición crónica (% en niños menores de 5 años)	5,80	2001	OPS

Cooperación Chile-Cuba

A partir de la Comisión Mixta de Cooperación realizada en julio de 2008, se dio un reimpulso a las relaciones de cooperación entre Chile y Cuba. Se estableció una agenda de mediano y largo plazo, que incluyó iniciativas en los ámbitos de la agricultura, el sector forestal, la ganadería, la acuicultura, la salud y la biotecnología, entre otros. Todas ellas responden a requerimientos de cooperación presentadas por ambas partes.

En ese contexto, se han iniciado proyectos para el desarrollo de productos hortícolas adaptados al trópico; conservación y mejoramiento genético del ganado bovino para el aumento de su potencial productivo, y un programa de apoyo al sector forestal, a través del fortalecimiento institucional del Ministerio de Agricultura cubano.

Es relevante destacar también la cooperación que Cuba otorga a Chile en el ámbito de la salud, particularmente a través del otorgamiento de 300 becas de formación de pregrado a jóvenes chilenos en el campo de la medicina.

Cooperación Chile-Haití

Para Chile tiene una especial relevancia la cooperación con Haití. En 2006, se dispusieron recursos especiales en el presupuesto de AGCI para el desarrollo de un programa sólido de cooperación, que permitiera abordar los problemas desde una manera más global y en directo beneficio de la población haitiana.

En materia de educación, el proyecto de instalación de un Centro piloto para la Primera Infancia se realizó con el concurso de JUNJI e INTEGRA en conjunto con las autoridades haitianas. Desde el año 2009, más de 80 niños y niñas de entre dos y cinco años asisten al primer jardín infantil público y gratuito, ubicado en la localidad de Aquin, en la zona sur de Haití. A través de este proyecto se ha capacitado a madres como educador de los niños y niñas. Además, diez profesionales del Ministerio de Educación de Haití han participado en la construcción del modelo curricular de la educación preescolar. Se ha planificado la puesta en marcha de un segundo jardín infantil en la localidad Vies Bourg de Aquin, que atenderá a 100 niños y niñas.

Junto a ello, se ha trabajado en los ámbitos de Agricultura Agro-ecológica a través de “Centros Demostrativos” y “Parcelas Productivas”. El proyecto se desarrolla en el Departamento Norte de Haití en la localidad de Limonade. En su ejecución participa el Instituto de Desarrollo Agropecuario (INDAP) y el Centro de Educación y Tecnologías (CET), en conjunto con profesionales y técnicos haitianos de la ONG local VETERIMED. Hasta la fecha se han creado dos “centros demostrativos” de agricultura agro-ecológica y cerca de cien “chacras productivas”

HAITÍ	Valor	Año	Fuente
Población (Millones)	8,8	2007	UNFPA
Población urbana (%)	40	2007	UNFPA
PIB per cápita (US\$)	1.155,00	2007	PNUD
Índice de Desarrollo Humano	0,53	2007	PNUD
Población en situación de pobreza (% del total de la población)	-	-	CEPAL
Población en situación de indigencia (% del total de la población)	-	-	CEPAL
Desnutrición crónica (%) en niños menores de 5 años	23	2001	OPS

“Chile intenta contribuir a un proceso de reconstrucción integral de Haití, que debe entenderse en el largo plazo y evolucionar de acuerdo a los nuevos escenarios que la realidad haitiana va presentando y considerando, por sobre todo, los requerimientos de la propia comunidad haitiana”.

Canciller Mariano Fernández
Mesa redonda presencia chilena en Haití
Chile, 9 de septiembre, 2009

agro-ecológicas en pequeños predios de familias campesinas. Por su parte, se ha formado a profesionales y técnicos haitianos en Producción Agro-ecológica (27 en 2008 y 53 en 2009) quienes provienen de organizaciones campesinas y de entidades públicas.

El proyecto constituye una alternativa para la producción de alimentos a nivel familiar, y de comunidades campesinas, como respuesta al déficit alimentario y la generación de ingresos para la economía de subsistencia.

Complementario a lo anterior, en el área de seguridad pública, se desarrolló un proyecto de apoyo a la formación policial, con la participación de la Subsecretaría de Carabineros y de Carabineros de Chile, a través de becas anuales en Chile. Durante el año 2009 se capacitaron 62 policías.

La cooperación con Haití ha crecido en instrumentos, pues desde 2007 y como una forma de incentivar la participación comunitaria e integrar nuevos actores a la cooperación, se estableció un convenio para la implementación de un trabajo activo con profesionales voluntarios chilenos a través de la fundación “América Solidaria”, que se incorporaron en los Centros pilotos de Educación y en los Centros demostrativos y parcelas productivas en Haití.

El reciente terremoto que azotó dicho país ha tenido como consecuencia la necesidad de fortalecer la colaboración desarrollada y asociarse con terceros, con el objeto de aunar esfuerzos que contribuyan a la reconstrucción de Haití, en concordancia con las prioridades establecidas por su gobierno.

LA COOPERACIÓN CON EL CARIBE ANGLÓFONO

El Ministerio de Relaciones Exteriores de Chile, la Agencia de Cooperación Internacional (AGCI) y la OEA, suscribieron en el año 2007 un Memorando de Entendimiento, a través del cual se creó una Comisión Conjunta y un Fondo de un millón de dólares americanos, aportados por el Gobierno de Chile. Ese Fondo se ha destinado a financiar proyectos de alcance regional para los países miembros del CARICOM. A través de él, se han apoyado proyectos en las áreas de fortalecimiento del Sistema Oficial de Certificación Sanitaria de Productos de Exportación, así como de los sistemas de Protección Social, a partir de la experiencia chilena desarrollada por el Programa Puente. Otras iniciativas han estado relacionadas con el apoyo a las políticas públicas en el ámbito de la mujer, y la enseñanza del español a través de la organización en Chile del Diplomado en Metodologías de Enseñanza del Español, como segundo Idioma, para el que se financian anualmente —en promedio— 16 becas completas.

PROGRAMAS REGIONALES

Desde 2007 y de manera ininterrumpida, AGCI impulsa el “Programa Escuelas Chile”, destinado a apoyar a establecimientos educacionales de la Región que atienden a niños y niñas en situación de vulnerabilidad social y cuyos nombres están vinculados con nuestro país. A través de ese programa se ha logrado crear una red de más de cuarenta “Escuelas Chile”, que han recibido donación de equipamiento y perfeccionamiento de profesores, en materias curriculares y pedagógicas.

Ese mismo año, AGCI incorporó al presupuesto institucional el Programa “Mujeres de América”, con el apoyo directo a organizaciones vinculadas a los Ministerios o Servicios de la Mujer de los países de América Latina Caribe Hispano y Haití. Este programa ha fortalecido la institucionalidad de la mujer en la Región, mediante el desarrollo de capacidades e implementación de planes y programas específicos, dirigidos a organizaciones locales de mujeres con proyectos de micro emprendimiento.

MÁS ALLÁ DE LA REGIÓN

De la misma forma, el programa contribuye al desarrollo de una Agenda de temas relevantes como son Violencia hacia la Mujer; Liderazgo y Participación Política, y Transversalización de la Perspectiva de Género en las Políticas Públicas.

Junto a ello, desde el año 2008, Chile está trabajando en el desarrollo de un Proyecto Regional en Salud Materno Infantil en el marco de los Objetivos del Milenio 4 y 5,¹ con la participación de Bolivia, Ecuador y Paraguay. Se ha establecido un programa de trabajo orientado a materializar acciones concretas en el territorio, con la participación tanto de la comunidad, como de las autoridades locales y nacionales. El proyecto tiene un marcado énfasis intercultural.

1 ODM 4 y 5: cuidado materno y erradicación de mortalidad infantil.

La cooperación chilena más allá de América Latina y El Caribe, responde a los requerimientos de la agenda internacional y al creciente rol de Chile en foros internacionales. Es así como AGCI trabaja de manera prospectiva en África del Sur, Mozambique y Angola. En particular, el trabajo en Mozambique se inicia a partir de la visita del Presidente Armando Guebuza a Chile, en mayo de 2008, oportunidad en la que solicitó a la Presidenta Michelle Bachelet colaboración para el fortalecimiento de políticas públicas prioritarias de su país.

Mozambique

La cooperación de Chile con Mozambique se constituyó así, durante el período 2008-2009, en una prioridad de la cooperación chilena en el continente africano. Chile está cooperando en la implementación de proyectos de desarrollo social local. A la fecha se han capacitado 15 funcionarios en Programas de acción social y 15 en educación de primera infancia del Ministerio de Acción Social y la Mujer de Mozambique, a través de un Programa de formación de formadores, con la preparación de guías didácticas, adaptadas especialmente a la realidad de Mozambique.

Junto a ello, en materia de asistencia técnica, se otorgó capacitación en el Astillero del Maule, Chile, a tres carpinteros artesanales de Mozambique, para la construcción de embarcaciones de madera.

ACUERDOS DE ASOCIACIÓN ESTRATÉGICA E INTEGRACIÓN

En el período 2006-2010 Chile ha suscrito Acuerdos de Asociación Estratégica con Uruguay, Ecuador y México; y con Argentina un Tratado de Integración. Dichos acuerdos contemplan compromisos en el ámbito político, comercial y de cooperación. A partir de ello, se ha elaborado con cada uno de estos países una Agenda de Trabajo que orienta las acciones conjuntas en cooperación.

Tanto Uruguay como Argentina presentan niveles de desarrollo semejantes a Chile. Desde esa perspectiva, han manifestado gran interés por trabajar como socios de nuestro país, a través de costos compartidos, desarrollando experiencias conjuntas, realizadas con éxito a nivel bilateral, para replicarlas en otros países de la Región.

ECUADOR

El programa de trabajo ha determinado como áreas temáticas prioritarias la superación de la pobreza y transversalidad de género, la justicia, el desarrollo productivo y fomento de las exportaciones, la identificación civil, la modernización del Estado, la salud y nutrición, y la educación. Todo ello con un marcado énfasis en el fortalecimiento institucional.

“Si hemos aprendido algo a lo largo de nuestra historia sobre la integración, es que la integración es y será, por sobre todo, la voluntad y capacidad de los pueblos para construir acuerdos”.

S. E. Presidenta Michelle Bachelet

III Reunión Ordinaria UNASUR

Ecuador, 10 de octubre, 2009

URUGUAY

Uruguay ha manifestado interés en trabajar con Chile en el uso de tecnologías de información para la gestión de pequeños y medianos ganaderos, a partir de la experiencia desarrollada entre ambos países en materias de tecnologías de trazabilidad, manejo cárnico, gestión ganadera y de protección fitosanitaria.

El Programa de Cooperación con Uruguay se ha centrado fundamentalmente en los ámbitos de apoyo al fortalecimiento de las instituciones públicas, a través de la identificación de metodologías de gestión y evaluación de programas públicos, de conformación de agenda presidencial, elaboración de informes estratégicos, mecanismos de gestión presupuestaria y el programa de mejoramiento de la gestión pública. Además, se está trabajando en el fortalecimiento del Instituto Uruguayo de Cooperación, materia en la que se solicitó el apoyo de AGCI.

En el ámbito de la vivienda social, han trabajado el Ministerio de Vivienda y Urbanismo de Chile junto al Ministerio de Vivienda, Ordenamiento Territorial y Medio Ambiente de Uruguay, para el desarrollo de indicadores comunes de seguimiento y evaluación de intervenciones de áreas degradadas, con población de bajos ingresos y con usos mixtos.

MÉXICO

Con México, Chile suscribió en el año 2006 el Acuerdo de Asociación Estratégica entre la República de Chile y los Estados Unidos Mexicanos que crea el “Fondo Conjunto de Cooperación Chile-México”, cuyo propósito es desarrollar la relación bilateral mediante el establecimiento de un programa de cooperación, en un marco más amplio de Asociación que incluye materias de carácter político, económica y comercial. Por la especificidad de este instrumento y los proyectos ejecutados, esta experiencia se expone con mayor detalle en el Capítulo de “Nuevas Experiencias de Cooperación” que se desarrolla más adelante en este Balance.

ARGENTINA

Chile y Argentina, representados por la Agencia de Cooperación Internacional de Chile (AGCI) y la Dirección General de Cooperación Internacional de la Cancillería argentina respectivamente, firmaron en agosto del año 2009 un Acuerdo para la realización de iniciativas de Cooperación Sur-Sur en la modalidad triangular. Ambos países han manifestado el interés de desarrollar iniciativas de cooperación en países como Haití y Paraguay.

En el período 2007-2008, se realizaron dos iniciativas organizadas por el Consulado de Chile en Neuquén, destinadas a apoyar actividades de cooperación entre la Provincia de Neuquén y la Región del Bío-Bío. A través de esas acciones, se diseñó un currículo de educación medioambiental común y se instaló una Granja Invernadero en Neuquén.

REPLICAR EXPERIENCIAS EN LA REGIÓN

Colombia y Brasil, que presentan niveles de desarrollo similares a nuestro país, han manifestado gran interés en trabajar como socios en cooperación con Chile, desarrollando experiencias conjuntas, exitosas a nivel bilateral o complementarias para replicarlas en otros países de la Región, bajo la modalidad de costos compartidos.

Colombia

Colombia, en el año 2009, decidió dar prioridad a un trabajo conjunto en materia de fortalecimiento de los Sistemas de Protección Social en Centroamérica.

Entre los proyectos relevantes con Colombia que se pueden replicar, es posible nombrar por una parte, el Apoyo a la Consolidación del Programa de Protección Social “Red Juntos” de Acción Social, basado en el modelo del Programa Chile Solidario, coordinado por MIDEPLAN y por otra, el Proyecto “Cultivo de la Fresa” que se desarrolló en el Departamento de Cundinamarca donde profesionales chilenos de INDAP y de ODEPA asesoraron a pequeños agricultores campesinos.

Brasil

En septiembre de 2007, la Agencia de Cooperación Internacional de Chile (ACCI) y la Agencia Brasileira de Cooperación Internacional (ABC), suscribieron un Acuerdo, que establece posibles áreas de cooperación, destacándose la agricultura, salud, tecnologías de la información y comunicación, PYMES, desarrollo social, vivienda y urbanismo, y género. Asimismo, plantea el interés de identificar y participar conjuntamente en proyectos de triangulación en terceros países de América Latina y El Caribe, voluntad que fue ratificada en 2009 por los mandatarios de ambos países.

FORMACIÓN DE CAPITAL HUMANO Y BECAS PARA PROFESIONALES

Múltiples experiencias indican que una acción de gran impacto en materia de cooperación es el otorgamiento de becas para el perfeccionamiento del capital humano de los países.

Un programa sólido de Becas consiste en invertir en conocimiento, promover investigación y políticas públicas innovadoras y transversales. La formación profesional y técnica de alto nivel, permite el intercambio entre profesionales de excelencia de nuestros países, que miran y se relacionan con el resto del mundo desde una postura abierta y prospectiva.

En ese marco, un elemento importante de la cooperación ha sido fortalecer la formación de capital humano avanzado de América Latina y El Caribe, teniendo presente que AGCI es la única institución pública chilena facultada para otorgar becas para estudios de extranjeros en Chile.

Este Programa se lleva a cabo mediante tres modalidades:

Becas para estudio de Postgrado de programas acreditados por la Comisión Nacional de Acreditación y que dictan universidades chilenas, lo que asegura un sello de excelencia y calidad.

Diplomados, diseñados a partir de la demanda temática de los propios países miembros del Programa de cooperación chileno. Están dirigidos principalmente a fortalecer los cuadros técnicos de mayor nivel de la institucionalidad pública regional, en que los beneficiarios pueden hacer una revisión y actualización de los nuevos enfoques en políticas públicas y obtener herramientas concretas que les permiten desarrollar su trabajo de manera más eficaz y eficiente.

Cursos Internacionales para Terceros Países, modalidad realizada en conjunto con una fuente donante, que permite, en base a la experiencia chilena, la participación de profesionales de América Latina y El Caribe en áreas de especialización relevantes.

BECAS PARA AMÉRICA LATINA Y EL CARIBE

Desde 1993, la Agencia de Cooperación Internacional de Chile ofrece un Programa de Becas de Cooperación Horizontal, orientado a profesionales de América Latina y El Caribe interesados en cursar estudios de postgrado (magíster acreditados) en las mejores universidades de Chile. La oferta contempla el pago completo de aranceles, asignación mensual para manutención, seguros de vida y accidentes, apoyo para libros y para tesis.

En atención a la relevancia que el Gobierno de la Presidenta Michelle Bachelet dio a la integración regional, AGCI, en el período 2006-2010 contó con casi el doble de asignación presupuestaria destinada a la formación de profesionales extranjeros.

Magíster en universidades chilenas

El Programa de Becas Horizontales, compuesto por dos subprogramas denominados República de Chile y Reciprocidad Chile-México,² entregó anualmente —en promedio— 48 becas para que profesionales de América Latina y El Caribe, cursen estudios de Magíster acreditados en universidades chilenas, con una duración máxima de 24 meses. Dicha tendencia cambia a partir del año 2009, con un aumento significativo en el número de becas nuevas otorgadas, que ascendieron de 48 a 85 (promedio anual).

Durante el período 2006-2010, AGCI asignó un total de 211 becas de Magíster en diversas áreas de formación

² El Gobierno de México entrega igual número de becas a chilenos para realizar estudios en universidades mexicanas.

profesional, lo que representa un incremento significativo desde el año 2006 a la fecha. El Programa ha estado preferentemente orientado a los países que han sido identificados como prioritarios para la cooperación chilena.

Entre las áreas temáticas más requeridas por quienes son beneficiados por el Programa de Becas de Cooperación Horizontal, se ubica “Gestión del Estado” y “Ciencias Económicas y Administrativas”, debido a los significativos avances que Chile ha experimentado en materia de modernización del Estado y a la relevancia de esas temáticas en los propios planes de desarrollo de los países de la Región.

Las becas de Magíster otorgadas por AGCI en el cuatrienio 2006-2010 son cursadas en diversas universidades a lo largo del país. La mayoría de las becas corresponden a la Universidad de Chile (44,10%) y en segundo lugar, a la Pontificia Universidad Católica (26,10%). Lo anterior refleja que al menos un 27,70% realiza estudios en universidades regionales de Chile, como la Universidad Austral de Chile, Universidad de Concepción, Universidad de La Frontera, Universidad de Los Lagos, Universidad de Talca, Universidad Federico Santa María, Universidad del Bío-Bío, Universidad de Valparaíso y Universidad Tarapacá de Arica.

El otorgamiento de becas de Magíster ha aumentado significativamente desde el año 2006 al año 2010, debido al énfasis asignado a la cooperación chilena en formación de alto nivel para profesionales de América Latina y El Caribe.

Diplomados

Sin duda, las becas de larga duración (Magíster) permiten establecer vínculos más estrechos entre los becarios y Chile. Sin embargo existe paralelamente un grupo de profesionales de la Región que no están en condiciones de ausentarse del país de origen por un tiempo prolongado, especialmente aquellos que se desempeñan en instituciones públicas o académicas. Para este grupo objetivo se ha diseñado un programa de becas para estudios de corta duración (Diplomados).

En el caso de los Diplomados, la malla curricular considera —al menos— una semana de pasantía de los becarios en una institución pública chilena, vinculada al área temática en que trabajan en sus países.

En el cuatrienio 2006-2010 han participado en los Diplomados coordinados por AGCI más de 280 profesionales provenientes de América Latina y El Caribe, que han desarrollado estudios en las áreas de educación, cooperación internacional, salud, metodologías de enseñanza del español para profesores del CARICOM, gestión y políticas públicas, entre otros.

Porcentaje de becarios (magíster, diplomados, cursos internacionales) según región, realizados en Chile. Período 2006-2009

BECAS DE MAGÍSTER Y DIPLOMADOS ENTREGADAS POR AGCI PERÍODO 2006-2009

“En salud pública también trabajaremos para, entre otras cosas, formar profesionales y poder seguir colaborando en esta tarea que nos hemos planteado, de cumplimiento de los Objetivos del Milenio 4 y 5, y lo que es disminución de mortalidad infantil y mortalidad materna”.

S. E. Presidenta Michelle Bachelet

Firma de convenios y declaración a la prensa con
Presidente de El Salvador
Chile, 25 de agosto, 2009

Especialización de Recursos Humanos

En el período 2006-2010, en el ámbito de formación de capital humano, AGCI ha promovido la especialización de más de 784 profesionales de América Latina y El Caribe en programas de Magíster, Diplomados y Cursos Internacionales para Terceros Países.

Es relevante señalar que, además de las becas que AGCI otorga para que profesionales extranjeros estudien en Chile, existe una oferta directa de parte de las universidades con financiamiento de organismos tales como la OEA o el BID.

Un análisis por región, muestra que el mayor número de becas se ha otorgado a países de Sudamérica (42%), seguido por los países de Centroamérica (32%). El Caribe Hispano,³ Haití y CARICOM,⁴ concentra un 23% de las becas y México, un 3%.

De los 784 becarios de Magíster, Diplomados y Cursos Internacionales para Terceros Países, un 55,9% corresponde a mujeres y un 44,1% a hombres.

3 Cuba y República Dominicana.

4 Comunidad de países que agrupa a 15 Estados del Caribe y para los que existe un Programa especial de Diplomado para la enseñanza del español como segundo idioma.

Formación de Policías Uniformados en Chile

La Subsecretaría de Carabineros de Chile desarrolla desde el año 1995 un Programa de formación, perfeccionamiento y especialización para policías uniformados extranjeros, denominado CECIPU. AGCI es miembro permanente de este Programa desde el año 1995 y en esta condición financió el año 2009, como parte de las acciones de cooperación con Haití, un total de 35 becas de especialización policial, destinadas a policías haitianos, con un presupuesto de inversión de 205.000 dólares.

Capítulo IV

| COOPERACIÓN TRIANGULAR: CHILE COMO SOCIO EN EL DESARROLLO |

El reconocimiento otorgado a Chile como beneficiario eficaz y socio confiable, posibilitó que uno de los hitos más importantes del último cuatrienio fuera la consolidación de la cooperación triangular.

Chile figura hoy en puestos destacados dentro de la Región por su crecimiento económico, el nivel de competitividad, la apertura comercial, la solidez democrática, la calidad de sus instituciones, y la estabilidad de las políticas públicas, entre otros aspectos.

El país ha recibido además una valiosa transferencia técnica que ha fortalecido y modernizado varias instituciones nacionales, experiencias que Chile puede y debe proyectar a través de la replicabilidad de proyectos en otros países de América Latina y El Caribe, con las adaptaciones que exige cada caso. Bajo esas condiciones, varios países donantes tradicionales han manifestado gran interés por retomar o iniciar un trabajo de cooperación triangular con nuestro país, a través de proyectos de mayor envergadura y más sostenibles en el tiempo. Entre ellos figuran Estados Unidos, Australia, Israel y Canadá, entre otros.

La cooperación triangular desarrollada por Chile en el último período, ha tenido cambios significativos en sus objetivos. Ello se ha visto fuertemente marcado por los esfuerzos desplegados por los países para avanzar en el cumplimiento de los Objetivos de Desarrollo del Milenio (ODM), y seguir los mandatos de la Declaración de París y la Agenda de ACCRA;¹ cambios que han destacado a la

1 La Agenda de Acción ACCRA (AAA), adoptada en el III Foro de Alto Nivel sobre Eficacia de la Ayuda (2008, Ghana, África), complementa e impulsa la Declaración de París. Países donantes y socios se comprometieron a identificar acciones prioritarias que permitan avanzar en la eficacia de la ayuda y contribuir al logro de los Objetivos del Milenio. Reconoce el rol de nuevos actores y de la sociedad civil.

cooperación Sur-Sur como el campo más propicio para lo triangular, asumiendo el desafío de ser socios para el desarrollo con fuentes tradicionales de cooperación.

En ese contexto, AGCI desarrolló una cartera de Programas de Triangulación en el período 2006-2010 con Japón a través del Programa de Socios de Cooperación Chile-Japón (Japan-Chile Partnership Programme, JCPP) que ya ha cumplido 10 años de existencia; con Alemania a través de la Sociedad Alemana de Cooperación Técnica, GTZ; con el País Vasco, con Canadá y más recientemente con España a través de la Agencia Española de Cooperación Internacional para el Desarrollo, AECID.

“Chile ha desarrollado una estrategia para concordar algunas alianzas estratégicas y ya son varios los donantes tradicionales que han solicitado propuestas de cooperación triangular a Chile para sumar recursos técnicos y financieros, como Alemania, España, Canadá, Israel y otros, que ven factible apoyar proyectos pilotos que estén en curso, con una mirada integral en áreas específicas y con impacto en áreas de interés prioritario del gobierno haitiano”.

Canciller de Chile, Mariano Fernández

Política exterior y participación de Chile en Operación de Paz en Haití
Mesa redonda sobre presencia chilena en Haití. Chile, 9 de septiembre, 2009

La estrategia de cooperación triangular de Chile se ha profundizado a partir del año 2008. Se reafirmó la importancia de fortalecer esta modalidad en un país de renta media, como el nuestro, la necesidad de avanzar hacia programas de mayor envergadura, sostenibles en el tiempo y de profundizar los objetivos compartidos entre los países socios, mediante acuerdos evaluables en el mediano y largo plazo.

En el período 2006-2008, los países donantes, tradicionales socios de Chile en materia de cooperación triangular, mantuvieron su participación relativa, concordante con el contexto internacional y sus políticas hacia la Región.

Sin embargo, a partir del año 2009 se produjo un cambio sustantivo, al aumentar los países donantes su participación en asociación con Chile. Esa tendencia se verá reflejada concretamente a partir del año 2010, con la ejecución de proyectos financiados por el nuevo Fondo de Triangulación con España, y las iniciativas concordadas con Estados Uni-

dos, Australia e Israel, entre otros, que otorgarán mayor financiamiento para ejecutar proyectos de alto alcance en asociación con Chile.

Respecto del tipo de iniciativas de cooperación desarrolladas en el período 2006-2009, cabe destacar que en materia de cooperación triangular, existe una clara tendencia de pasar de acciones puntuales a proyectos de mayor envergadura y alcance, cuyo impacto en los países beneficiarios es evidentemente mayor.

En lo referido a los instrumentos utilizados en cooperación triangular, durante el período, se presentó un notorio cambio, pasando de una gran diversificación hacia una mayor concentración de estos. Durante el año 2006, los instrumentos utilizados fueron asistencia técnica, pasantías, cursos internacionales, seminarios regionales y en alguna medida, el desarrollo de infraestructura, concentrándose las acciones y recursos de cooperación triangular, entre los años 2006-2010, progresivamente, en asistencia técnica y formación en Chile de recursos humanos de los países de la Región.

Entre las temáticas abordadas en este período, destacan el fomento productivo, innovación y competitividad (asociada al proceso de apertura comercial hacia la Región), capacidades que fueron requeridas por países de América Latina para implementar sus propios procesos de apertura. Desde el año 2008, áreas de fortalecimiento institucional y modernización del Estado son los campos que muestran un mayor crecimiento, junto con el de la superación de la pobreza.

En el mismo período, a partir del año 2008, se ve una tendencia a la concentración de proyectos, cada vez de mayor alcance y sostenibilidad en el tiempo con algunos países prioritarios, en el contexto de la Política Exterior de Chile. De esta forma, Bolivia, El Salvador y Paraguay son los países más beneficiados con esta política.

COOPERACIÓN TRIANGULAR: PAÍSES DONANTES

JAPÓN (JICA)

En el año 1999, el Gobierno de la República de Chile y el Gobierno de Japón firman un Acuerdo que da inicio al Programa de Socios de Cooperación Chile-Japón. El objetivo era emprender acciones de cooperación conjunta en beneficio de terceros países, con énfasis en América Latina y El Caribe, en ámbitos desarrollados en el marco de la cooperación bilateral entre Japón y Chile.

En ese marco, ambos países han desarrollado proyectos que han beneficiado principalmente a Bolivia, Costa Rica, Colombia, El Salvador, República Dominicana y Paraguay, siendo las áreas temáticas preponderantes la rehabilitación de discapacitados, el fomento productivo, la pesca artesanal, el apoyo de PYMES, las exportaciones e inversiones, la acuicultura, la salud y nutrición, el fortalecimiento de la gestión de organismos de Fondos Sociales, el fortalecimiento de gestión comercial, entre otros.

Junto a ello, se ha trabajado en la formación de recursos humanos, realizando cursos internacionales de corta duración en áreas predefinidas, en las que se han alcanzado buenos resultados que pueden ser replicables y responden a requerimientos de terceros países de América Latina y El Caribe.

Es así como durante el período 2006-2010, se han desarrollado más de 17 cursos internacionales en Chile, en instituciones públicas y universidades chilenas, en conjunto con JICA, en las áreas de Producción Bovina Sustentable, Pequeña y Mediana Agricultura, Restauración Ambiental para un Manejo Sustentable de Cuencas Hidrográficas, Herramientas Geológicas para Desarrollo Sustentable, Políticas de Rehabilitación y Estrategias de Inclusión So-

cial para Personas con Discapacidad, Gestión y Política Ambiental para Latinoamérica y El Caribe, y Cultivo de Moluscos Comerciales.

En ese contexto, el Programa de Triangulación con Japón constituye una base que puede proyectarse como una poderosa herramienta de trabajo futuro de la cooperación con dicho país, tanto en el desarrollo de proyectos como de formación de recursos humanos de la Región.

ALEMANIA (GTZ)

En materia de cooperación triangular con Alemania, resulta relevante la existencia de un Programa Conjunto de Cooperación Técnica dirigido especialmente a la Región de América Latina y El Caribe.

Durante el período 2006-2010, se han desarrollado iniciativas de cooperación en ámbitos relativos a ordenamiento territorial, manejo del bosque nativo, viviendas sociales, protección al consumidor, fomento a las PYMES, políticas hacia la juventud, empleabilidad y orientación laboral, energías renovables, manejo de residuos, reformas judiciales, metrología, protección al consumidor, entre otros. Los proyectos asociados a ese Programa han beneficiado a varios países de la Región, tales como Argentina, Bolivia, Colombia, Ecuador, El Salvador, Paraguay, Perú, República Dominicana, Guatemala y Uruguay y proyectos regionales que favorecen a varios países simultáneamente.

Para el desarrollo de este Programa se estableció un Fondo financiado en partes iguales por ambos países,

orientado a proyectos de asistencia técnica en la Región. Los proyectos triangulares les permiten implementar soluciones a partir de experiencias escogidas de la cooperación técnica entre Alemania y Chile.

Cabe destacar que el aporte alemán contempla, además, brindar asesoría a la AGCI y a otros organismos públicos de Chile, para seguir desarrollando los métodos e instrumentos de la cooperación trilateral.

La consolidación de la modalidad triangular entre Chile y Alemania queda claramente de manifiesto con el aumento gradual de los recursos aportados por ese país para esta modalidad de cooperación. El monto inicial asignado por Alemania al Fondo de Triangulación ascendió a 300.000 euros para el período 2004-2007. La nueva asignación para el período 2008-2010 correspondió a 700.000 euros.

ESPAÑA (AECID)

Dentro de los desafíos que se contemplan para el período 2010-2011, se encuentra la puesta en marcha de proyectos conjuntos entre Chile y España en materia de cooperación triangular.

En octubre de 2009, AGCI y la Secretaría de Estado para la Cooperación Internacional de España firmaron en Madrid, el “Memorando de Entendimiento entre la República de Chile y el Reino de España para una Asociación sobre cooperación triangular”, que formaliza la creación de un Fondo conjunto destinado al financiamiento de proyectos

de cooperación para terceros países de América Latina y El Caribe. El Fondo asciende a 1.719.000 dólares, de los cuales España aporta 1.327.700 y Chile 391.300 dólares.

Para identificar iniciativas y/o proyectos en el ámbito triangular, la Agencia Española de Cooperación Internacional (AECID) contrató los servicios del Instituto de Asuntos Públicos de la Universidad de Chile para la identificación y evaluación de las reales capacidades de cooperación del sistema público chileno, el análisis de las solicitudes vigentes y la estructuración de un modelo de gestión para el trabajo con actores chilenos de cooperación, tanto del sector público, académico, privado y de la sociedad civil.

Se pudieron establecer áreas de oportunidad para la realización de actividades de Cooperación Sur-Sur bajo la modalidad triangular, y orientar una política de cooperación para proyectar regionalmente las capacidades chilenas.

En ese marco, con el aporte de la cooperación española, se puso en marcha en Paraguay un primer proyecto triangular, cuyo objetivo es el Fortalecimiento del Recurso Humano del Sector Público, a través de la concursabilidad de los cargos y la capacitación de los funcionarios. El proyecto tiene una duración de dos años y es ejecutado por la Dirección Nacional del Servicio Civil de Chile y la Secretaría de la Función Pública del Paraguay.

COREA (KOICA)

Corea ha concentrado, desde el año 2008, su apoyo en materia de triangulación específicamente en la formación de recursos humanos para países de América Latina y El Caribe. Los temas de interés mutuo han sido la Acuicultura y el Gobierno Electrónico, en los cuales Chile presenta claras fortalezas.

En el período 2008-2010, AGCI y la Agencia de Cooperación de Corea (KOICA), han ofrecido tres cursos en las áreas mencionadas, en los que han participado un total de 49 profesionales de la Región.

GOBIERNO VASCO

Desde el año 2006, el Gobierno Vasco ha participado como socio de Chile en dos iniciativas de cooperación triangular, la primera de ellas en Perú, a través del Ministerio de Sanidad y la segunda en Nicaragua, beneficiando al Ministerio de Agricultura de dicho país.

En las últimas conversaciones, se acordó explorar nuevas iniciativas de cooperación triangular y trabajar en base a propuestas de programas focalizados en áreas de interés y beneficio mutuo, vinculadas a temas como la innovación y competitividad, salud, educación (formación técnico profesional y formación continua), seguridad ciudadana, definición de políticas públicas, sector agroalimentario, pesca, igualdad de oportunidades y medio ambiente.

CANADÁ-QUEBEC

A través de la cooperación triangular, en Bolivia se capacitó —con el aporte de la Barra de Quebec— a 15 abogados en materia de defensoría penal pública, específicamente en litigios, administración y comunicaciones. El aporte de la Agencia Canadiense para el Desarrollo Internacional (ACDI) para este proyecto fue de 300.000 dólares canadienses.

Capítulo V

| NUEVAS EXPERIENCIAS DE COOPERACIÓN |

FONDO CONJUNTO DE COOPERACIÓN CHILE-MÉXICO

En el marco de la política exterior, Chile ha propiciado la firma de Acuerdos de Asociación Estratégica con diversos países de la Región. Estos permiten proyectar un trabajo de más largo plazo, incorporando nuevos actores institucionales con experiencias en temas y programas que se centran en buenas prácticas con resultados verificables y de alta visibilidad. En dichos Acuerdos el componente de cooperación ha sido de gran relevancia. En el marco de ellos cabe destacar el Fondo Conjunto de Cooperación Chile-México.

Otras nuevas experiencias de cooperación desarrolladas durante este período son con el Programa Mundial de Alimentos, el Fondo Iberoamericano para el Desarrollo de la Infancia y el Apoyo a la Lucha contra el VIH UNITAID.

El Fondo Conjunto de Cooperación Chile-México tiene como principal objetivo fortalecer la cooperación bilateral a nivel del sector público, así como también considera la participación de la sociedad civil y la posibilidad de implementar cooperación triangular en beneficio de terceros países.

El Fondo cuenta con un presupuesto anual de 2 millones de dólares, aportados por ambos países en partes iguales. Ese monto se destina al financiamiento de proyectos conjuntos aprobados por los cancilleres de Chile y México, previa preselección de la Comisión de Cooperación del Acuerdo presidido por la Directora Ejecutiva de la AGCI y por parte de México, por el titular de la Unidad de Relaciones Económicas y Cooperación de la Secretaría de Relaciones Exteriores de México (SRE). La administración de este Fondo de Cooperación se encuentra actualmente bajo la responsabilidad de AGCI.

La primera programación de proyectos inició su ejecución en marzo de 2008, con la aprobación de un total de 16 proyectos de cooperación, para ser ejecutados en el período 2008-2009. El monto total asignado fue de 1.873.991 dólares. Éstos correspondieron a las áreas educación y cultura, política exterior, fomento al comercio y fortalecimiento institucional.

La segunda programación de proyectos del Fondo, convocada a fines del año 2008 y asignada el primer trimestre del año siguiente por un monto total de 1.428.504 dólares, aprobó la ejecución de seis proyectos para el período 2009-2010. La convocatoria incluyó las áreas de cultura, salud y desarrollo social, justicia y seguridad, género, familia e infancia, PYMES y fomento productivo, además de un Programa Especial Bicentenario.

PROYECTOS DESTACADOS PROGRAMACIÓN 2008-2010

Apoyo a la Reforma del Sistema de Justicia Penal Mexicano es uno de los proyectos más relevantes del primer programa. La coordinación de su ejecución y la administración de los recursos ha sido responsabilidad del Programa de Naciones Unidas para el Desarrollo (PNUD) en Chile. El objetivo es apoyar —a partir de la experiencia chilena— la instauración y fortalecimiento del proceso de modernización judicial en México en el ámbito de la justicia criminal, en los ámbitos de la legislación procesal, gestión de sistemas judiciales y modernización de la administración de justicia penal. El proyecto ha suscitado gran interés en el gobierno mexicano, razón por la que se presentará a una segunda fase en la convocatoria 2010, que permitirá ampliar los Estados beneficiarios en México.

Exposición “Frida y Diego: Vidas Compartidas”, proyecto que incluyó más de cien obras de diversas épocas artísticas de ambos pintores, albergadas en colecciones públicas y privadas. Esta iniciativa se enmarcó en las actividades de conmemoración del centenario del nacimiento de Frida Kahlo y los 50 años del fallecimiento de Diego Rivera. La exposición fue exhibida en el Centro Cultural Palacio La Moneda e inaugurada el 21 de noviembre de 2008, con la presencia de la Presidenta Michelle Bachelet y del Presidente de México, Felipe Calderón. La muestra fue visitada por 170.000 personas.

Restauración de los Murales “Muerte al Invasor” de David Alfaro Siqueiros y “De México a Chile” de Xavier Guerrero, ubicados en la Escuela México de Chillán. Esta iniciativa, a la que se asignaron 325.500 dólares, posibilitó la restauración, conservación y puesta en valor de las obras que los muralistas David Alfaro Siqueiros y Xavier

Guerrero, plasmaron en los muros de una escuela en Chillán, donada por el gobierno mexicano después del terremoto que afectó a esa zona en 1939. Gracias al proyecto, las obras declaradas Monumento Nacional y que retratan la historia de ambos países, fueron nuevamente abiertas al público, en noviembre de 2009, tras una ceremonia en la que participaron el Ministro de Relaciones Exteriores de Chile, la Directora Ejecutiva de AGCI, el Embajador de México en Chile, Mario Leal Campos, el Embajador de Chile en México, Germán Guerrero, el Alcalde de Chillán, y autoridades regionales.

“...con el Presidente Calderón hemos reconocido especialmente el buen trabajo desarrollado por las tres comisiones del Acuerdo: Asuntos Políticos, Libre Comercio y Cooperación, que se han reunido periódicamente y que han encontrado nuevas maneras de fortalecer esa Asociación, no solo en el plano bilateral, sino también frente a los ámbitos regionales y en el ámbito global”.

S. E. Presidenta Michelle Bachelet
Declaración a la prensa
Presidentes de Chile y México
México, 25 de junio, 2009

COOPERACIÓN CHILE-PROGRAMA MUNDIAL DE ALIMENTOS (PMA)

El Programa Mundial de Alimentos (PMA) y la Agencia de Cooperación Internacional de Chile (AGCI), realizan diversas acciones en el contexto del Programa de Cooperación Sur-Sur. En mayo de 2008, se efectuó la Conferencia Regional denominada “Hacia la Erradicación de la Desnutrición Infantil en América Latina y El Caribe”, que permitió elaborar un catastro de ofertas y demandas de cooperación —en estas materias— en los países de la Región.

El PMA realizó en el marco de la Cooperación para el Desarrollo, acciones en base a la experiencia de las instituciones chilenas ligadas al tema de la desnutrición infantil. Para ello, durante el año 2009, se firmó un Convenio de Cooperación entre AGCI y el PMA y se constituyó un equipo de trabajo en el PNUD Santiago. Ese equipo, integrado por una consultora del PMA y un funcionario de AGCI, ha sistematizado y valorizado las demandas de cooperación recibidas por Chile en materia de desnutrición infantil.

A través de ese Programa, se produjo un intenso y extenso diálogo con los organismos nacionales involucrados, a partir del cual se elaboró una memoria que fue presentada al PMA para su evaluación.

Actualmente, se encuentran en ejecución proyectos de asistencia técnica en tres países de la región: Paraguay, Bolivia y República Dominicana. Asimismo, se han desarrollado conversaciones para extender las asistencias técnicas chilenas a otros cinco países de la región (Haití, Cuba, El Salvador, Ecuador y Guatemala). El trabajo conjunto AGCI-PMA es, además, complementario a la cooperación bilateral que Chile realiza con esos países.

FONDO IBEROAMERICANO PARA EL DESARROLLO DE LA INFANCIA

“Hace ocho años, representantes de todos los países del planeta se reunieron en esta Asamblea General para aprobar la Declaración del Milenio, texto que constituye uno de los acuerdos más amplios y explícitos que haya elaborado la comunidad internacional en materia de desarrollo, bienestar y calidad de vida de las personas”.

S. E. Presidenta Michelle Bachelet
Asamblea General de Naciones Unidas
Estados Unidos de América
24 de septiembre, 2008

El Fondo Iberoamericano para el Desarrollo de la Infancia es una nueva modalidad de cooperación, que fue anunciada por la Presidenta de la República, Michelle Bachelet, durante la XVII Cumbre Iberoamericana de Jefes de Estado y de Gobierno desarrollada en Santiago, en noviembre de 2007.

En esa oportunidad, se invitó a los países iberoamericanos a sumarse a la iniciativa. El objetivo del Fondo es fortalecer los sistemas de protección a la infancia, fomentando el intercambio de experiencias en el marco de la Cooperación Sur-Sur, contribuyendo así a los objetivos de los países iberoamericanos, atendiendo a su vez las diferencias culturales, territoriales y organizacionales de éstos.

La primera reunión de constitución del Fondo se realizó en abril de 2009 en Santiago, ocasión en que se discutieron y aprobaron las Bases de ejecución del Fondo. Se eligió a cinco representantes de diferentes países iberoamericanos para conformar el Comité de Aplicación, y

se dio la oportunidad para que los países asistentes presentaran sus demandas y ofertas de cooperación.

El Comité de Aplicación quedó constituido por República Dominicana, Costa Rica, Colombia, Perú y Argentina, además de la Secretaría Técnica que quedó radicada en el Ministerio de Planificación de Chile (MIDEPLAN), instancia en la que participa además, la Agencia de Cooperación Internacional de Chile (AGCI).

Durante 2009 se realizaron dos convocatorias para postular al Fondo. Se presentaron 44 proyectos, que fueron evaluados en junio y octubre, en reuniones realizadas en Santiago por el Comité de Aplicación. Nueve fueron los proyectos aprobados en los que participan como ejecutores o asociados un total de 19 países iberoamericanos.

De acuerdo a las áreas señaladas por la Convención de los Derechos del Niño(a), los 44 proyectos presentados al Fondo cubren, prioritariamente, áreas

de protección del derecho a la vida, la supervivencia y el desarrollo (52%), y protección especial de derechos vulnerados (25%). El porcentaje restante se divide en partes iguales entre las áreas derecho a la familia, fomento al derecho a la participación, y fortalecimiento de sistemas de protección a la infancia.

Aun cuando los recursos del Fondo ascendieron a 1 millón de dólares, la demanda por cooperación ha superado cuatro veces ese monto. Cabe señalar que no hubo aportes adicionales de otros donantes. Esa situación deja de manifiesto la necesidad latente de que los países iberoamericanos aporten recursos para realizar una mayor cantidad de iniciativas en beneficio de la infancia y adolescencia.

APOYO A LA LUCHA CONTRA EL VIH/SIDA (UNITAID)

El Gobierno de Chile, desde el inicio del Programa de Apoyo a la lucha contra el VIH/SIDA en 2006, forma parte de esta iniciativa que tiene como principal objetivo ser un mecanismo de compra de medicamentos para la atención de los pacientes con VIH/SIDA, tuberculosis y paludismo. Con ello, mejora el acceso de las poblaciones de los países más pobres del mundo a tratamientos de calidad.

El aporte, que se financia a través de una mayor tasa de embarque en los viajes aéreos, alcanza a una cifra cercana a los 4 millones de dólares anuales.

“Hay iniciativas como UNITAID, mecanismo del que somos fundadores junto con Noruega, Francia, Brasil y el Reino Unido. Ahora ya cuenta con 34 países participantes y cuyo objetivo principal es luchar contra las pandemias, sirviendo a los países más afectados y vulnerables... Chile ha reafirmado su compromiso con esta instancia, porque es una demostración de acción concreta en materia social”.

Canciller Alejandro Foxley

Seminario Internacional El grupo de Río y la Financiación del Desarrollo
Chile, 21 de agosto, 2008

Capítulo VI

| LOS DESAFÍOS DE LA COOPERACIÓN CHILENA |

La sólida experiencia que Chile ha desarrollado en materia de cooperación desde la creación de la Agencia de Cooperación Internacional en el año 1990, la evolución de la situación económica, social y política del país, así como los cambios ocurridos en el sistema global de cooperación a partir del año 2000, sitúan a nuestro país ante un gran desafío en la materialización de la “Cooperación para el Desarrollo”.

Chile, como país de renta media alta, debe mantener una doble función en el ámbito de la cooperación. Por un lado, seguir siendo receptor (bajo un esquema de costos compartidos) de cooperación, destinada a complementar prioridades de la política pública en campos aún deficitarios para el desarrollo nacional. Por otro, requiere consolidarse como cooperante Sur-Sur, poniendo a disposición de la Región sus capacidades y experiencias en campos específicos, en los cuales presenta claras fortalezas.

Los compromisos que de ello se desprenden, se relacionan con la necesidad de asegurar en el futuro la debida alineación de las iniciativas de cooperación con las prioridades de desarrollo de los países beneficiarios; la armonización a través del uso de procedimientos y programas comunes que son desarrollados por distintos donantes; la gestión orientada a resultados y una activa participación de las contrapartes nacionales del país beneficiario en la definición, ejecución y evaluación de los programas de cooperación. Todo ello en una perspectiva de beneficio mutuo.

En ese sentido, Chile debe identificar nuevos socios y campos de cooperación, tales como la ayuda para el comercio, para así proyectar —a partir de una visión pros-

pectiva— nuevas relaciones que permitan dar una respuesta adecuada a los requerimientos de los países que sean priorizados por la política exterior.

El reciente ingreso de Chile a la OCDE es una oportunidad para alcanzar mejores estándares a nivel nacional, coordinar una cooperación internacional de mayor solidez en la región e identificar las buenas prácticas en materia de desarrollo.

En este sentido, Chile tiene la gran responsabilidad de constituirse en un activo miembro observador del Comité

“El ingreso a la OCDE contribuirá a que Chile dé un salto en la calidad de las políticas públicas y en la modernización del Estado. Al ingresar a la OCDE, Chile trabajará junto a las economías más avanzadas del mundo, en la búsqueda de soluciones a nuestros principales desafíos en materia económica, social y medioambiental, entre otras materias, desafíos que, por lo demás, hoy son globales”.

S. E. Presidenta Michelle Bachelet

Ceremonia Firma del Ingreso de Chile a la OCDE

Chile, 11 de enero, 2010

www.fotopresidencia.cl

de Asistencia para el Desarrollo (Development Assistance Committee, DAC). Desde esa perspectiva, debe aportar al diálogo político sobre la nueva arquitectura de la cooperación internacional y hacer presente la posición de los países del Sur, en especial de los que participan en el sistema global de cooperación. En ese espacio debe ser capaz de promover políticas de cooperación adecuadas a los desafíos de desarrollo de nuestros países.

En la actualidad, el sello que debe caracterizar a la Cooperación Sur-Sur, es la transferencia de conocimientos y la generación de capacidades en los países receptores, más allá de la ayuda financiera. Las nuevas formas de colaboración deben propender a impactar positivamente en el desarrollo de los países beneficiarios, constituyéndose en una cartera de buenas prácticas para apoyar los esfuerzos en distintos niveles.

A su vez, AGCI debe estar preparada para anticipar escenarios globales en cooperación, establecer nuevas relaciones con países emergentes de presencia relevante en el sistema internacional, enriqueciendo así el trabajo de la Cooperación Sur-Sur.

Para cumplir con este desafío, AGCI debe seguir avanzando en la articulación del Sistema Nacional de Cooperación Internacional, que por un lado respeta y reconoce las ventajas de cada organismo cooperante y por otro, estructura a partir de esas fortalezas, una oferta de cooperación con sello país.

La consolidación del Sistema Nacional de Cooperación Internacional permitirá llevar a cabo una labor sistemática, ordenada y consistente sobre la base de la estructuración de una agenda país en materia de cooperación,

que integra tanto al sector público como a actores privados, provenientes de la sociedad civil, organismos no gubernamentales (ONG), y universidades, entre otros, logrando aumentar el impacto de las acciones que se emprenden y de los recursos destinados a los programas de cooperación.

En ese marco, la cooperación triangular se está consolidando progresivamente como la modalidad más relevante a la hora de diseñar acciones de cooperación, ya que posibilita por una parte aunar esfuerzos financieros entre el donante tradicional y el cooperante emergente y por otra conjugar los intereses de la cooperación bilateral con las acciones emprendidas en terceros países por dichas fuentes, en el marco de sus programas de cooperación al desarrollo.

La cooperación triangular, como combinación complementaria de las capacidades de los diferentes actores que participan en ella, contribuye a lograr una mayor eficiencia y eficacia de la cooperación que otorgan los donantes tradicionales y a su vez, multiplica los beneficios e impactos de las acciones de cooperación que ejecutan los países de renta media. La participación de los PRM disminuye la brecha cultural entre los donantes tradicionales y los países beneficiarios, se acortan las barreras objetivas del idioma e idiosincrasia, facilitando de este modo la interlocución entre los distintos involucrados en el proceso de cooperación.

El nuevo escenario global, exige a la cooperación fortalecer los mecanismos que le permitan superar la rigidez de los esquemas de trabajo unidireccionales y abrirse a modalidades más integradoras, que faciliten la construcción de un diálogo directo que sirva para materializar acciones en distintos niveles.

En este contexto AGCI debe fortalecer su estructura y adecuarla a los nuevos desafíos para asumir las tareas que demanda la profundización de la Cooperación Triangular y desarrollar una rigurosa preparación, gestión y seguimiento de proyectos. Esto porque la Agencia no puede ni debe dejar de lado el liderazgo que le corresponde como promotor y gestor de la acción coordinada de Chile en materias de ayuda y cooperación internacional.

“Aunque los Objetivos de Desarrollo del Milenio sirven como guía en los esfuerzos internacionales para el desarrollo, debemos empezar a concebir una agenda post-Objetivos del Milenio en salud, que sea capaz de resaltar las dimensiones sociales y económicas de los sistemas de salud en todos los países del orbe”.

S. E. Presidenta Michelle Bachelet

Intervención ante el Comité Ejecutivo de la Organización Panamericana de la Salud
Estados Unidos de América, 24 de junio, 2009

The image features a solid blue background with two prominent horizontal white lines. The upper line is straight, while the lower line is slightly wavy. Between these two lines, there are three thin, curved white lines that sweep upwards from left to right, creating a sense of movement and depth. Centered between the two main horizontal lines is the text '| ANEXO ESTADÍSTICO |' in a white, sans-serif font.

| ANEXO ESTADÍSTICO |

CONSOLIDADOS

APORTE TOTAL PERÍODO 2006-2009 POR PAÍSES (SUDAMÉRICA)	Asistencia Técnica, 2006-2009 (USD 2009)	Formación y Becas, 2006-2009 (USD 2009)	Triangular, 2006-2009 (USD 2009)	Total período 2006-2009 (USD 2009)
ARGENTINA	24.466,00	201.150,10	5.055,00	230.671,00
BOLIVIA	721.896,00	937.556,26	116.455,00	1.775.907,00
BRASIL	46.425,00	192.478,34	-	238.903,00
COLOMBIA	147.770,00	677.120,37	185.335,00	1.010.225,00
ECUADOR	185.748,00	553.483,26	47.580,00	786.811,00
PARAGUAY	180.083,00	378.992,14	256.571,00	815.646,00
PERÚ	318.954,00	835.873,91	96.684,00	1.251.511,00
URUGUAY	83.133,00	292.395,56	11.450,00	386.976,00
VENEZUELA	-	88.907,75	-	88.908,00
TOTAL SUDAMÉRICA	1.708.475,00	4.157.957,69	719.130,00	6.585.562,69

APORTE TOTAL PERÍODO 2006-2009 POR PAÍSES (CENTROAMÉRICA)	Asistencia Técnica, 2006-2009 (USD 2009)	Formación y Becas, 2006-2009 (USD 2009)	Triangular, 2006-2009 (USD 2009)	Total período 2006-2009 (USD 2009)
COSTA RICA	163.643,00	322.400,37	138.667,00	624.710,00
EL SALVADOR	191.161,00	371.410,92	310.268,00	872.840,00
GUATEMALA	192.848,00	330.976,48	57.398,00	581.222,00
HONDURAS	31.508,00	259.716,11	28.379,00	319.604,00
NICARAGUA	45.956,00	387.375,77	179.638,00	612.969,00
PANAMÁ	54.440,00	227.083,92	-	281.524,00
TOTAL CENTROAMÉRICA	679.556,00	1.898.963,58	714.350,00	3.292.869,58

APORTE TOTAL PERÍODO 2006-2009 POR PAÍSES (NORTEAMÉRICA)	Asistencia Técnica, 2006-2009 Fondo Chile-México (USD 2009)	Formación y Becas, 2006-2009 (USD 2009)	Triangular, 2006-2009 (USD 2009)	Total período 2006-2009 (USD 2009)
MÉXICO	25.072,00	480.748,00	-	505.820,00
FONDO CHILE-MÉXICO ¹	6.000.000,00	-	-	6.000.000,00
TOTAL	6.025.072,00	480.748,00	-	6.505.820,00

¹ El Fondo cuenta con 2.000.000 de dólares aportados por Chile y México en partes iguales.

APORTE TOTAL PERÍODO 2006-2009 POR PAÍSES (CARIBE)	Asistencia Técnica, 2006-2009 (USD 2009)	Formación y Becas, 2006-2009 (USD 2009)	Triangular, 2006-2009 (USD 2009)	Total período 2006-2009 (USD 2009)
CUBA	87.615,00	274.664,90	34.296,00	396.576,00
JAMAICA	8.489,00	-	22.880,00	31.369,00
TRINIDAD Y TOBAGO	-	-	3.825,00	3.825,00
REPÚBLICA DOMINICANA	60.293,00	203.076,17	57.611,00	320.980,00
HAÍTÍ	1.195.857,00	590.079,19	-	1.785.936,00
CARICOM	27.109,00	510.754,30	-	537.863,00
TOTAL CARIBE	1.379.363,00	1.578.574,56	118.612,00	3.076.549,56

APORTE TOTAL PERÍODO 2006-2009 POR PAÍSES (EXTRAREGIÓN)	Asistencia Técnica, 2006-2009 (USD 2009)	Formación y Becas, 2006-2009 (USD 2009)	Triangular, 2006-2009 (USD 2009)	Total período 2006-2009 (USD 2009)
MOZAMBIQUE	186.421,00	-	3.176,00	189.597,00
SIERRA LEONA	5.823,00	-	-	5.823,00
CHINA	8.236,00	-	-	8.236,00
TOTAL PAÍSES EXTRAREGIÓN	200.480,00	-	3.176,00	203.656,00

APORTE TOTAL PERÍODO 2006-2009 POR PROYECTOS REGIONALES (AMÉRICA LATINA)	Asistencia Técnica, 2006-2009 (USD 2009)	Formación y Becas, 2006-2009 (USD 2009)	Triangular, 2006-2009 (USD 2009)	Total período 2006-2009 (USD 2009)
PROYECTOS REGIONALES	3.846.275,00	-	1.576.114,00	5.422.389,00
TOTAL PROYECTOS REGIONALES	3.846.275,00	-	1.576.114,00	5.422.389,00

APORTE TOTAL PERÍODO 2006-2009 POR REGIONES	Asistencia Técnica, 2006-2009 (USD 2009)	Formación y Becas, 2006-2009 (USD 2009)	Triangular, 2006-2009 (USD 2009)	Total período 2006-2009 (USD 2009)
SUDAMÉRICA	1.708.475,00	4.157.957,66	719.130,00	6.585.562,69
CENTROAMÉRICA	679.556,00	1.898.963,58	714.350,00	3.292.869,58
NORTEAMÉRICA	6.025.072,00	480.748,00	-	6.505.820,00
CARIBE	1.379.363,00	1.578.574,56	118.612,00	3.076.549,56
EXTRAREGIÓN	200.480,00	-	3.176,00	203.656,00
PROYECTOS REGIONALES AMÉRICA LATINA	3.846.275,00	-	1.576.114,00	5.422.389,00
TOTAL	13.839.221,00	8.116.243,80	3.128.388,00	25.083.852,80

CONSOLIDADOS

INDICADORES SOCIOECONÓMICOS DE PAÍSES QUE RECIBEN COOPERACIÓN DE CHILE COMPARADOS CON INDICADORES CHILENOS

	Guatemala	Haití	Bolivia	Ecuador	Paraguay	República Dominicana	El Salvador	Costa Rica	Chile	Cuba	Promedio de la Región (23 países)
Población (Millones) ¹	13.20	8.80	9.50	13.60	6.40	9.10	7.10	4.30	16.60	11.30	25,06
Población Urbana (%) ¹	48,00	40,00	65,00	64,00	60,00	68,00	60,00	63,00	88,00	75,00	78,00
PIB per cápita (USD) ²	4.562,00	1.155,00	4.206,00	7.449,00	4.433,00	6.706,00	5.804,00	5.102,00	13.88	6.870,00	10.077,00
Índice de Desarrollo Humano ²	0,70	0,53	0,72	0,80	0,76	0,77	0,74	0,85	0,87	0,86	0,82
Población en situación de pobreza (% del total de la población) ³	54,80	-	54,00	46,20	60,50	44,50	47,50	18,60	13,70	-	34,10
Población en situación de indigencia (% del total de la población) ³	29,10	-	31,20	16,00	31,60	21,00	19,00	5,30	3,20	-	12,60
Desnutrición Crónica (%) en niños menores de 5 años ⁴	39,00	23,00	19,00	15,50	15,50	12,00	15,50	5,80	5,80	5,80	15,60

Fuentes:

1 UNFPA (Fondo de Población de las Naciones Unidas): State of World Population 2007, para datos de Población total y urbana.

2 PNUD (Programa de Naciones Unidas para el Desarrollo): Índice Desarrollo Humano 2009, para Índice de Desarrollo Humano y PIB per cápita.

3 CEPAL: Información estadística de los países de América Latina y El Caribe, recopilada, sistematizada y difundida por la CEPAL, para población en situación de pobreza e indigencia.

4 OPS/OMS (Organización Panamericana de la Salud / Organización Mundial de la Salud): Indicadores básicos 2001.

ASISTENCIA TÉCNICA

ASISTENCIA TÉCNICA PERIODO 2006-2009 POR PAÍS	Aporte 2006, (USD 2009)	Aporte 2007, (USD 2009)	Aporte 2008, (USD 2009)	Aporte 2009, (USD 2009)	TOTAL PERIODO 2006-2009, (USD 2009)
ARGENTINA	1.589,91	18.623,00	4.253,18	-	24.466,09
BOLIVIA	24.812,00	318.402,00	213.378,00	165.304,00	721.896,00
BRASIL	44.230,01	2.195,00	-	-	46.425,01
CARIBE ANGLÓFONO	-	23.864,00	3.245,00	-	27.109,00
CHINA	-	-	8.236,00	-	8.236,00
COLOMBIA	52.376,57	59.342,00	12.428,00	23.623,00	147.769,57
COSTA RICA	62.469,54	29.141,00	53.596,00	18.437,00	163.643,54
CUBA	-	18.740,00	39.974,00	28.901,00	87.615,00
ECUADOR	53.917,00	31.493,00	64.751,00	35.587,00	185.748,00
EL SALVADOR	32.898,00	10.116,00	83.171,00	64.976,00	191.161,00
GUATEMALA	60.880,00	27.756,00	37.440,00	66.772,00	192.848,00
HAITÍ	344.296,00	87.074,00	331.641,00	432.846,00	1.195.857,00
HONDURAS	21.014,39	6.796,00	3.698,00	-	31.508,39
JAMAICA	8.488,54	-	-	-	8.488,54
MÉXICO	23.279,16	1.793,00	-	-	25.072,16
MOZAMBIQUE	-	-	58.808,72	127.612,00	186.420,72
NICARAGUA	20.272,70	23.680,00	2.003,00	-	45.955,70
PANAMÁ	-	1.566,00	43.800,57	9.073,05	54.439,62
PARAGUAY	43.249,00	16.252,00	47.381,00	73.201,00	180.083,00
PERÚ	250.103,52	55.807,05	13.043,00	-	318.953,57
REPÚBLICA DOMINICANA	56.931,00	-	-	3.362,00	60.293,00
SIERRA LEONA	-	-	5.822,50	-	5.822,50
URUGUAY	27.618,40	23.174,00	23.924,00	8.417,00	83.133,40
PROYECTOS REGIONALES	1.435.716,93	393.693,38	394.071,00	1.622.794,00	3.846.275,31
FONDO CHILE-MÉXICO ¹	-	1.000.000,00	3.000.000,00	2.000.000,00	6.000.000,00
TOTAL	2.564.143,09	2.149.507,43	4.444.664,96	4.680.905,05	13.839.220,53

¹ El año 2008 incluye la cuota 2007 de México.

BECAS

FORMACIÓN EN RECURSOS HUMANOS Y BECAS POR PAÍSES, PERÍODO 2006-2009, (USD 2009)					
BECAS PERÍODO 2006-2009 POR PAÍS, (USD 2009)	Aporte 2006 (USD 2009)	Aporte 2007 (USD 2009)	Aporte 2008 (USD 2009)	Aporte 2009 (USD 2009)	Total período 2006-2009, (USD 2009)
ARGENTINA	70.831,13	33.127,35	77.892,47	19.299,15	201.150,10
BOLIVIA	174.459,35	144.017,55	263.085,00	355.994,35	937.556,26
BRASIL	38.581,53	43.566,00	71.489,48	38.841,33	192.478,34
COLOMBIA	108.534,77	135.096,16	368.881,94	64.607,49	677.120,37
COSTA RICA	54.656,85	92.931,53	63.573,80	111.238,18	322.400,37
CUBA	14.314,40	48.612,53	92.190,42	119.547,54	274.664,90
ECUADOR	104.029,13	77.241,06	193.815,60	178.397,45	553.483,26
EL SALVADOR	84.572,57	92.191,92	79.830,74	114.815,67	371.410,92
GUATEMALA	81.152,83	105.774,23	90.465,67	53.583,74	330.976,48
HAITÍ	88.457,21	99.688,85	84.594,26	317.338,86	590.079,19
HONDURAS	39.123,40	55.704,45	85.520,49	79.367,77	259.716,11
MÉXICO	2.153,11	71.389,38	226.186,72	181.018,92	480.748,14
NICARAGUA	54.360,39	106.204,74	119.516,27	107.294,36	387.375,77
PANAMÁ	29.044,08	36.724,00	71.971,47	89.344,36	227.083,92
PARAGUAY	52.542,39	103.435,91	118.657,23	104.356,60	378.992,14
PERÚ	294.498,98	227.973,47	226.769,68	86.631,76	835.873,91
REPÚBLICA DOMINICANA	47.955,80	65.552,41	26.020,12	63.547,82	203.076,17
URUGUAY	65.156,94	43.537,72	102.360,30	81.340,57	292.395,56
VENEZUELA	22.963,45	14.563,16	29.526,62	21.854,50	88.907,75
CARICOM	154.414,01	101.951,91	127.355,26	127.033,11	510.754,30
TOTAL	1.581.802,32	1.699.284,33	2.519.703,54	2.315.453,61	8.116.243,80

BECARIOS NUEVOS MAGÍSTER, DIPLOMADOS Y CURSOS INTERNACIONALES POR AÑO, PERÍODO 2006-2009.

PAÍS	MAG. 2006	DIP. 2006	C.I. 2006	MAG. 2007	DIP. 2007	C.I. 2007	MAG. 2008	DIP. 2008	C.I. 2008	MAG. 2009	DIP. 2009	C.I. 2009	Total período 2006-2009
ARGENTINA	1	-	5	1	-	5	1	-	4	2	-	5	24
BOLIVIA	4	2	6	3	5	2	8	7	3	17	3	3	63
PERÚ	5	13	12	4	7	7	3	3	5	2	1	7	69
BRASIL	1	-	2	1	-	2	2	-	1	1	-	2	12
COLOMBIA	2	2	9	4	4	5	3	3	6	1	1	4	44
ECUADOR	2	3	3	-	7	2	5	11	7	9	2	5	56
MÉXICO	-	-	5	5	-	4	5	-	3	5	-	-	27
PARAGUAY	3	2	3	3	6	1	3	4	6	5	2	5	43
URUGUAY	1	5	1	1	3	3	2	6	2	4	1	2	31
VENEZUELA	-	-	2	1	-	2	1	-	1	1	-	-	8
COSTA RICA	2	6	5	2	7	4	1	3	2	6	1	5	44
CUBA	-	3	4	2	4	3	3	2	3	5	-	3	32
EL SALVADOR	3	7	5	1	5	6	2	5	5	4	3	5	51
GUATEMALA	3	8	8	3	6	5	1	5	5	4	1	5	54
HONDURAS	1	5	6	1	5	4	1	3	6	5	-	-	37
NICARAGUA	3	1	4	3	2	6	3	2	6	3	1	4	38
PANAMÁ	1	1	4	1	1	3	1	4	3	4	2	2	27
REPÚBLICA DOMINICANA	1	6	2	2	3	5	-	-	4	2	1	2	28
HAITÍ	6	-	1	-	-	-	3	1	-	5	1	-	17
CARICOM	1	30	-	-	16	-	-	16	-	-	16	-	79
TOTALES	40	94	87	38	81	69	48	75	72	85	36	59	784

MAG. Magíster

DIP. Diplomado

CI. Cursos Internacionales

INFORMACIÓN ESTADÍSTICA DE ACCIONES TRIANGULARES 2006-2009

APORTE TOTAL EN TRIANGULACIÓN POR PAÍSES (APORTE AGCI + FUENTES)

APORTE TOTAL POR PAÍS	Aporte 2006 (USD 2009)	Aporte 2007, (USD 2009)	Aporte 2008, (USD 2009)	Aporte 2009, (USD 2009)	Total aporte período 2006-2009, (USD 2009)
ARGENTINA	2.587,00	2.468,00	-	-	5.055,00
BOLIVIA	28.645,00	8.067,00	19.308,00	60.435,00	116.455,00
COLOMBIA	58.960,00	34.870,00	40.834,00	47.672,00	182.335,00
COSTA RICA	7.441,00	55.355,00	42.866,00	33.005,00	138.667,00
CUBA	34.296,00	-	-	-	34.296,00
REPÚBLICA DOMINICANA	20.326,00	7.172,00	21.530,00	8.582,00	57.611,00
ECUADOR	47.580,00	-	-	-	47.580,00
EL SALVADOR	129.692,00	60.555,00	42.605,00	77.416,00	310.268,00
GUATEMALA	31.363,00	26.035,00	-	-	57.398,00
HONDURAS	-	-	7.601,00	20.779,00	28.379,00
JAMAICA	22.880,00	-	-	-	22.880,00
NICARAGUA	-	19.470,00	103.125,00	57.042,00	179.638,00
PARAGUAY	9.260,00	62.598,00	61.573,00	123.145,00	256.571,00
PERÚ	73.427,00	23.256,00	-	-	96.684,00
REGIONAL	439.571,00	439.476,00	330.146,00	366.920,00	1.576.114,00
TRINIDAD Y TOBAGO	3.825,00	-	-	-	3.825,00
URUGUAY	7.829,00	3.621,00	-	-	11.450,00
MOZAMBIQUE	-	-	-	3.179,00	3.176,00
TOTAL	917.681,00	742.943,00	669.589,00	798.175,00	3.128.388,00

APORTE AGCI POR PAÍS	Aporte 2006, (USD 2009)	Aporte 2007, (USD 2009)	Aporte 2008, (USD 2009)	Aporte 2009, (USD 2009)	Total aporte período 2006-2009, (USD 2009)
ARGENTINA	2.587,00	2.468,00	-	-	5.055,00
BOLIVIA	26.250,00	7.550,00	10.956,00	14.079,00	58.835,00
COLOMBIA	40.181,00	27.598,00	16.105,00	28.589,00	112.472,00
COSTA RICA	7.441,00	31.809,00	42.866,00	17.005,00	99.121,00
CUBA	9.446,00	-	-	-	9.446,00
REPÚBLICA DOMINICANA	10.296,00	4.920,00	14.418,00	3.763,00	33.398,00
ECUADOR	22.630,00	-	-	-	22.630,00
EL SALVADOR	96.698,00	40.267,00	13.338,00	44.910,00	195.213,00
GUATEMALA	31.363,00	21.439,00	-	-	52.802,00
HONDURAS	-	-	4.863,00	11.982,00	16.844,00
JAMAICA	-	-	-	-	-
NICARAGUA	-	19.470,00	47.478,00	42.577,00	109.526,00
PARAGUAY	9.260,00	48.935,00	36.915,00	64.910,00	160.020,00
PERÚ	73.427,00	10.933,00	-	-	84.361,00
REGIONAL	104.806,00	113.996,00	56.906,00	94.737,00	370.446,00
TRINIDAD Y TOBAGO	3.825,00	-	-	-	3.825,00
URUGUAY	1.534,00	3.620,00	-	-	5.154,00
MOZAMBIQUE	-	-	-	-	-
TOTAL	439.743,00	333.006,00	243.846,00	322.552,00	1.339.147,00

APORTE FUENTES POR PAÍS	Aporte 2006, (USD 2009)	Aporte 2007, (USD 2009)	Aporte 2008, (USD 2009)	Aporte 2009, (USD 2009)	Total aporte período 2006-2009, (USD 2009)
ARGENTINA	-	-	-	-	-
BOLIVIA	2.395,00	517,00	8.352,00	46.356,00	57.620,00
COLOMBIA	18.779,00	7.272,00	24.729,00	19.083,00	69.863,00
COSTA RICA	-	23.546,00	-	16.000,00	39.546,00
CUBA	24.850,00	-	-	-	24.850,00
REPÚBLICA DOMINICANA	10.030,00	2.252,00	7.112,00	4.819,00	24.213,00
ECUADOR	24.950,00	-	-	-	24.950,00
EL SALVADOR	32.994,00	20.288,00	29.267,00	32.506,00	115.055,00
GUATEMALA	-	4.596,00	-	-	4.596,00
HONDURAS	-	-	2.738,00	8.797,00	11.535,00
JAMAICA	22.880,00	-	-	-	22.880,00
NICARAGUA	-	-	55.647,00	14.465,00	70.112,00
PARAGUAY	-	13.663,00	24.658,00	58.235,00	96.556,00
PERÚ	-	12.323,00	-	-	12.323,00
REGIONAL	334.765,00	325.480,00	273.240,00	272.183,00	1.205.668,00
TRINIDAD Y TOBAGO	-	-	-	-	-
URUGUAY	6.295,00	-	-	-	6.295,00
MOZAMBIQUE	-	-	-	3.179,00	3.179,00
TOTAL	477.938,00	409.937,00	425.743,00	475.623,00	1.789.241,00

DISTRIBUCIÓN PORCENTUAL DE LAS DIVERSAS ACCIONES DE TRIANGULACIÓN 2006-2009 *

ACCIONES REALIZADAS	2006	2006	2007	2007	2008	2008	2009	2009	Total
Proyectos	8	18%	15	47%	15	56%	15	66%	53
Actividades	25	55%	9	28%	6	22%	3	13%	43
Seminarios Regionales	5	11%	2	6%	1	4%	1	4%	9
Cursos Internacionales	7	16%	6	19%	5	19%	4	17%	22
TOTAL	45	100%	32	100%	27	100%	23	100%	127

* Los porcentajes son aproximados.

APORTE COMPARADO AGCI / FUENTES	Aporte 2006, (USD 2009)	Aporte 2007, (USD 2009)	Aporte 2008, (USD 2009)	Aporte 2009, (USD 2009)	Total aporte período 2006-2009, (USD 2009)
AGCI	439.743,00	333.006,00	243.846,00	322.552,00	1.339.147,00
FUENTES	477.938,00	409.937,00	425.743,00	475.623,00	1.789.241,00
TOTAL	917.681,00	742.943,00	669.589,00	798.175,00	3.128.388,00

APORTE CONVENIDO FUENTES DONANTES	Aporte 2006, (USD 2009)	Aporte 2007, (USD 2009)	Aporte 2008, (USD 2009)	Aporte 2009, (USD 2009)	Total aporte período 2006-2009, (USD 2009)
CANADÁ	-	-	8.352,00	46.356,00	54.708,00
GTZ	79.573,00	156.538,00	234.806,00	330.400,00	801.317,00
IICA	3.159,00	9.722,00	16.014,00	-	28.895,00
JICA	577.000,00	468.000,00	372.000,00	289.000,00	1.706.000,00
KOICA	-	-	67.354,00	128.197,00	195.551,00
PMA	40.011,00	-	-	205.895,00	245.906,00
P.VASCO	-	-	51.483,00	-	51.483,00
AECID	-	-	-	955.576,00	955.576,00
TOTAL	699.743,00	634.260,00	750.009,00	1.955.424,00	4.039.436,00

APORTE AGCI	Aporte 2006, (USD 2009)	Aporte 2007, (USD 2009)	Aporte 2008, (USD 2009)	Aporte 2009, (USD 2009)	Total aporte período 2006-2009, (USD 2009)
Proyectos	144.250,00	189.042,00	190.888,00	214.057,00	738.237,00
Actividades	170.534,00	51.331,00	15.343,00	15.629,00	252.837,00
Seminarios Regionales	56.253,00	43.410,00	-	-	99.663,00
Cursos Internacionales	68.706,00	49.224,00	37.615,00	92.866,00	248.411,00
TOTAL	439.743,00	333.006,00	243.846,00	322.552,00	1.339.147,00

BALANCE
AGENCIA DE COOPERACIÓN INTERNACIONAL DE CHILE

Gobierno Presidenta Michelle Bachelet
2006 – 2010

GOBIERNO DE CHILE
AGENCIA DE COOPERACION INTERNACIONAL DE CHILE
MINISTERIO DE RELACIONES EXTERIORES