

COMO REFORZAR LA
RELACIÓN ENTRE LA
UNIÓN EUROPEA Y LOS
GOBIERNOS LOCALES DE
AMÉRICA LATINA:
INSTRUMENTOS PARA
LA COOPERACIÓN AL
DESARROLLO

Diálogo y desarrollo de capacidades
de las autoridades locales y regionales
de los países socios en los
campos de desarrollo
y gobernanza local

2015

PLATFORMA

La voix européenne des Autorités **Locales**
et **Régionales** pour le développement

FEDERACION ESPAÑOLA DE
MUNICIPIOS Y PROVINCIAS

Como reforzar la relación entre la Unión Europea y los Gobiernos
Locales de América latina: instrumentos para la cooperación al desarrollo

PLATFORMA – 2015
FEMP – 2015

Este documento fue elaborado como documento de apoyo para el Seminario “Diálogo y desarrollo de capacidades de las autoridades locales y regionales en América Latina en los ámbitos de gobernanza y desarrollo local” llevado a cabo en Iguazú, 10 – 11 Junio 2013.

Socios de PLATFORMA en el Proyecto: Diálogo y desarrollo de capacidades de las autoridades locales y regionales de los países socios en los campos de desarrollo y gobernanza local

Concejo de Municipios y Regiones de Europa (CEMR)
Ciudades y Gobiernos Locales Unidos (CGLU)
Asociación francesa del CEMR (AFCCRE)
Agencia Internacional de Cooperación de la Asociación de Municipios de los Países Bajos (VNG International)
Asociación Sueca de Autoridades Locales y Regiones, oficina internacional (SKL International)
Federación Española de Municipios y Provincias (FEMP)
Ciudades Unidas Francia (CUF)
Conferencia de Regiones Periféricas I Marítimas (CPMR)
Asociación de Regiones Fronterizas Europeas (ARFE)
Asociación Internacional de Alcaldes Francófonos (AIMF)
Foro de Gobiernos Locales de la Commonwealth (CLGF)
Ciudad de Paris
Diputación de Barcelona
Regions Unidas – FOGAR

Descargo de responsabilidad: Esta publicación ha sido elaborada con el apoyo de la Unión Europea. Los contenidos de esta publicación son de exclusiva responsabilidad de PLATFORMA y la FEMP y en ningún caso debe considerarse que refleja los puntos de vista de la Unión Europea.

Design: acapella.be – Impresión: Daddy Kate – Photo: EuropeAid Photo Library

Esta obra está bajo una Licencia Creative Commons
Atribución 4.0 Internacional.

Indice

OBJETIVOS Y LÍNEAS DE ACTUACIÓN DE LA COOPERACIÓN PARA EL DESARROLLO LA UNIÓN EUROPEA	4
Introducción	4
Origen y evolución de la cooperación descentralizada europea	6
Origen y evolución de la cooperación descentralizada española	7
La cooperación descentralizada en América latina	17
LAS OPORTUNIDADES DE TRABAJO DE LAS ENTIDADES LOCALES LATINOAMERICANAS EN EL MARCO DE LA POLÍTICA DE COOPERACIÓN EUROPEA	20
Programas geográficos	20
Programas temáticos	23
Instrumentos financieros	??
ALGUNAS CONCLUSIONES	28

1. OBJETIVOS Y LÍNEAS DE ACTUACIÓN DE LA COOPERACIÓN PARA EL DESARROLLO DE LA UNIÓN EUROPEA

1.1 Introducción:

La solidaridad con los pueblos menos desarrollados y la erradicación de la pobreza han sido y siguen siendo los objetivos que rigen la política de desarrollo de la Unión Europea, y así se pone de manifiesto, el 20 de diciembre de 2005, cuando la Comisión, el Consejo y el Parlamento adoptaron conjuntamente el «Consenso europeo sobre el desarrollo de la UE¹».

Esta declaración política establece un conjunto uniforme de principios y valores para la cooperación al desarrollo de los Estados miembros y las instituciones de la UE. El texto fija objetivos centrales para la política de desarrollo europea, como la reducción de la pobreza, en consonancia con los Objetivos de Desarrollo del Milenio (ODM) de las Naciones Unidas, y la promoción de los valores democráticos de Europa en todo el mundo.

El «Consenso» también confiere a los países en desarrollo responsabilidades claras para su propio desarrollo. Bajo el epígrafe dedicado al aumento y la mejora de la ayuda de la UE, la Unión y los Estados miembros se comprometen a incrementar su gasto en AOD hasta el 0,7 % de la renta nacional bruta (RNB) para 2015, a destinar al menos la mitad de la financiación adicional a África y a aplicar un enfoque que favorezca a los pobres en la labor de desarrollo.

Así también se estipula en el Tratado de Lisboa², el cual que *“el apoyo a los esfuerzos de los países en desarrollo para erradicar la pobreza es el objetivo primero de la política de desarrollo y una prioridad de la acción exterior de la Unión Europea, para coadyuvar a lograr el objetivo perseguido por la Unión Europea de que el mundo sea estable y próspero”*.

La Política de cooperación de la UE tiene un objetivo principal: «la reducción y, finalmente, la erradicación de la pobreza».

Y entre otros objetivos primordiales nos encontramos con:

- la defensa de los derechos humanos y la democracia.
- la promoción de la igualdad entre hombre y mujeres y, más recientemente,
- afrontar los desafíos medioambientales y climáticos.

Así, siendo el objetivo primordial de la política de desarrollo de la Unión Europea la erradicación de la pobreza de manera sostenible, tener en la base de la planificación de la política comunitaria el cumplimiento de los ocho objetivos de desarrollo del milenio de la ONU (*los ODM*)³ se hace imprescindible. Entre ellos destacamos:

- el objetivo de la reducción de la pobreza extrema a la mitad,
- el de la detención de la propagación del sida y
- el de la enseñanza primaria universal.

¹ UE: Declaración conjunta del Consejo y de los Representantes de los Gobiernos de los Estados miembros reunidos en el seno del Consejo, del Parlamento Europeo y de la Comisión sobre la política de desarrollo de la Unión titulada “El consenso europeo sobre desarrollo” (2006/C 46/01), Diario Oficial de la UE, 24-2-2006, C 46/2.

² El 13 de diciembre de 2007, los 27 Jefes de Estado o de Gobierno de la UE firmaron el nuevo tratado modificativo en Lisboa. El Tratado de Lisboa entró en vigor el 1 de diciembre de 2009, tras ser ratificado por todos los Estados miembros de acuerdo con sus respectivas normas constitucionales.

³ <http://www.un.org/es/millenniumgoals/>

El número de personas que viven en la pobreza absoluta ha disminuido en 600 millones desde 1990, pero el avance hacia los demás objetivos del milenio no es tan prometedor⁴. Entre los más difíciles de lograr hasta la fecha propuesta para su cumplimiento, finales del año 2015, se encuentran la reducción del número de fallecimientos en partos (tanto de madres como de neonatos) y el suministro de agua potable.

En 2011 la Unión Europea prometió 1.000 millones de euros más para estos dos objetivos, hacia los que se había avanzado más lentamente en 79 países de África, el Caribe y el Pacífico.

La Política de Desarrollo, por tanto, ocupa un lugar central en las políticas de la acción exterior de la UE, apoyando desde su creación el desarrollo social y económico en regiones asociadas.

Esta ayuda Inicialmente se centró en los Estados de África, el Caribe y el Pacífico (ACP), para ir con posterioridad ampliando esta colaboración con otras regiones del mundo más empobrecidas, llegando a estar presentes hoy en día en más de 160 países del mundo.

La UE se ha convertido en el mayor donante mundial de ayuda al desarrollo, prestando, junto a sus Estados miembros, más de la mitad de la Ayuda Oficial al Desarrollo (AOD) mundial,

Con el compromiso de ir adaptando la política de la UE a los nuevos compromisos de la Agenda internacional del desarrollo y de las propias premisas de los Estados Miembros, la Comisión Europea aprobó en el año 2012 el *Programa para el Cambio*⁵ un nuevo programa que marca un antes y un después en la política de desarrollo de la UE, replanteando dicha política con objeto de reflejar los cambios mundiales, el surgimiento de nuevos donantes y los retos actuales de los países en desarrollo.

Esta nueva política sienta las bases para una ayuda más estratégica y que se centra más en los resultados y formula sugerencias explícitas para aumentar el impacto de la política de desarrollo de la UE. Los dos componentes principales del “*programa para el cambio*” son:

- El fomento de los derechos humanos, la democracia y la gobernanza, y
- El crecimiento integrador y sostenible para que la población pueda salir de la pobreza por sus propios medios.

A modo de resumen, a partir de la adopción de este programa **la política de desarrollo de la UE:**

1. Centra la ayuda al desarrollo en tres aspectos:

- a. La protección social, la sanidad, la educación y el empleo;
- b. En un entorno empresarial, de comercio y mercados mundiales;
- c. Promoviendo una agricultura y energía sostenibles.

2. Busca aumentar la eficacia y eficiencia de la ayuda; introducir sistemas innovadores de financiación (mediante una mezcla de préstamo y subvención) y garantizar la coherencia en las políticas de la UE (cambio climático, agricultura o comercio) con los objetivos de desarrollo.

3. Da a las personas desfavorecidas de los países en desarrollo el control de su propio desarrollo. Esto significa:

- Tratar de solucionar las causas de la vulnerabilidad, como la falta de acceso a los alimentos y al agua limpia o a la educación, la sanidad, el trabajo, la tierra, los servicios sociales, las infraestructuras y un medio ambiente saludable.
- Erradicar enfermedades y proporcionar acceso barato a medicamentos contra epidemias como el sida.
- Reducir la deuda de los países en desarrollo de manera que dispongan de más dinero para inversiones públicas esenciales en lugar de pagar intereses a prestamistas ricos de los países industrializados.
- Fomentar la autoayuda y las estrategias de erradicación de la pobreza, apoyar el proceso democrático, consolidar el respeto de los derechos humanos, incluida la igualdad entre mujeres y hombres, y estimular una economía más estable en la que las empresas puedan crecer y crear empleo.

⁴ Datos contenidos en el informe anual de cumplimiento de los ODM.

⁵ http://ec.europa.eu/europeaid/what/developmentolicies/documents/agenda_for_change_en.pdf

4. Concentra las actuaciones en **menos países** y en menos sectores favoreciendo la eficacia y la eficiencia.

5. Reconoce la necesidad de seguir contando con otros actores imprescindibles (distintos a los gobiernos centrales) para que de manera conjunta y coordinada, sumando esfuerzos y capacidades, se avance en la consecución de los Objetivos de Desarrollo del Milenio cuya meta está en el horizonte 2015.

Todos estos compromisos recogidos en “programa para el cambio” también tienen su reflejo en la “**propuesta de Marco Financiero Plurianual 2014-2020**” en el que la Comisión Europea confirma el compromiso de la Unión Europea con el refuerzo del papel de las Autoridades Locales en la política de desarrollo en cada país, e incluye un programa temático dirigido a las organizaciones de la sociedad civil y a las **Autoridades Locales**.

1.2 Origen y evolución de la cooperación descentralizada europea:

La idea de la cooperación descentralizada (local y regional) surge en los años 80 con el impulso de diversos foros e instituciones, entre los que destaca la labor del Consejo de Municipios y Regiones de Europa (CMRE), que en 1984 alienta a las Administraciones locales y regionales europeas a contribuir a la ayuda al desarrollo. En este contexto, en 1985 se crea en Colonia la red europea Ciudades y Desarrollo, que agrupa a municipios, federaciones de municipios y ONG. Su manifiesto De la caridad a la justicia logra una notable repercusión y fomenta la realización de experiencias pioneras.

En 1988, la Conferencia del Consejo de Europa sobre Interdependencia y Solidaridad, celebrada en Madrid, aconseja impulsar la solidaridad de los Entes Locales. En consecuencia, un año más tarde, se crea el Centro Europeo para la Interdependencia y la Solidaridad Mundial, con sede en Lisboa, como centro para la promoción de la cooperación descentralizada entre parlamentarios, gobiernos, ONG y poderes locales y regionales. También en 1989, la Comisión de las Comunidades Europeas abre una línea presupuestaria dedicada al desarrollo y comienza a reconocer el papel específico que corresponde a la cooperación descentralizada.

En 1990, la Conferencia Internacional Norte-Sur celebrada en Bulawayo (Zimbabue) expone entre sus conclusiones que los poderes locales del Norte y del Sur han de asumir la responsabilidad de influir en los gobiernos y parlamentos para propiciar un cambio de rumbo en las políticas globales. Dos años más tarde, en 1992, de nuevo Ciudades y Desarrollo, en la Conferencia de Berlín, reitera la oportunidad de que los Gobiernos Locales asuman la responsabilidad de establecer nuevas formas de cooperación con el Sur, desde la constatación de que las políticas a corto plazo de las autoridades públicas, a todos los niveles, habían fracasado a la hora de afrontar adecuadamente los problemas Norte-Sur.

El reconocimiento de la cooperación descentralizada, como uno de los actores imprescindibles para la erradicación de la pobreza y el fomento de un desarrollo sostenible, inclusivo y solidario, ha tenido su reconocimiento en distintos documentos y posiciones elaborados desde distintos organismos e instituciones:

→ El pleno del **Parlamento Europeo** aprobó en 2011 una resolución en la que defiende la relevancia de la cooperación al desarrollo, subraya el rol específico que corresponde a las Autoridades Locales e insta a los Estados miembros a incrementar la ayuda oficial hasta alcanzar el 0,7% de la RNB en 2015. El texto aprobado destaca que *“la participación de las Autoridades Locales en las políticas de desarrollo es esencial para el logro de los ODM y para garantizar la buena gobernanza”*. En este sentido, se subraya que los Gobiernos Locales pueden desempeñar un papel esencial en ámbitos como la educación, la lucha contra el hambre, la salud, el agua, el saneamiento, la cohesión social y el desarrollo económico local.

- La Comisión Europea, aprobó a finales de 2011 “la Agenda por el Cambio” en la cual también reconoce que hay margen para que la UE colabore más con el sector privado, las fundaciones, la sociedad civil y las autoridades locales y regionales, pues el papel de estas instancias en el desarrollo está aumentando. Asimismo, dice: “La UE debería estudiar la forma de movilizar los conocimientos técnicos de las autoridades locales, por ejemplo a través de redes de excelencia o hermanamientos”. También es importante señalar la comunicación “Una vida decente para todos” en la que la Comisión Europea propone un nuevo enfoque de los “nuevos” Objetivos de Desarrollo del Milenio después del 2015.
- En el “IV Foro de Alto Nivel sobre la Eficacia de la Ayuda” celebrado a finales del año 2011 en la ciudad Busan (República de Corea) y organizado por Naciones Unidas, así como el reconocimiento de la Campaña de Naciones Unidas para la consecución de los Objetivos de Desarrollo del Milenio a los gobiernos locales de todo el mundo.
- Ciudades y Gobiernos Locales Unidos (CGLU)⁶, elaboró un Documento de Posición sobre la Eficacia de la Ayuda y los Gobiernos Locales, y en el que se recogía la experiencia española como un referente.
- La comunicación de la Comisión al Parlamento Europeo, al Consejo, al Comité de las Regiones y al Comité Económico y Social: “Capacitación de las Autoridades Locales en los Países socios en aras de la mejora de la Gobernanza y la eficacia de los resultados de desarrollo.” (15 de mayo de 2013)⁷:

Destaca la importancia de las autoridades locales en el desarrollo y pretende configurar el apoyo de la Unión Europea en aras de la mejora de la Gobernanza y la eficacia de los resultados del desarrollo a nivel local. Atendiendo a:

- Procesos de descentralización.
- Desarrollo de las capacidades de las autoridades locales.
- Una urbanización sostenible.
- A potenciar las asociaciones de autoridades locales.
- Desarrollo de mecanismos de apoyo financiero más flexibles y eficientes.

La Unión Europea, con esta Comunicación, pone el énfasis en el rol de los gobiernos locales y sus asociaciones como actores del desarrollo, y no solo como beneficiarios. Asimismo, y a través de la promoción de la descentralización, para la que propone un apoyo presupuestario, pretende promover la autonómica política y fiscal de los gobiernos locales. Reclama un apoyo mayor al fortalecimiento de capacidades de los gobiernos locales y de sus asociaciones, en los países socios.

1.3 Origen y evolución de la cooperación descentralizada española:

En España, las primeras acciones de cooperación municipal se desarrollaron a mediados de los años 80. Se trataba de actuaciones simbólicas promovidas por la sensibilidad de responsables de la Administración. Entre las iniciativas de colaboración institucional, cabe citar el impulso, desde el Ayuntamiento de Madrid, en 1982, para la creación de la Unión de Ciudades Capitales Iberoamericanas (UCCI); o el nacimiento en Granada, bajo el auspicio de las Diputaciones andaluzas, del Centro de Estudios Municipales y Cooperación Interprovincial en 1986. En estos más de 30 años de solidaridad de los gobiernos locales españoles, se ha avanzado en términos de eficacia y consolidación.

La cercanía, el compromiso, la cooperación horizontal entre los pueblos, la transferencia de conocimiento y la buena gobernanza local han sido una de las señas de identidad de la cooperación descentralizada local de los municipios españoles.

Los años 80 significaron el comienzo, la ilusión de compartir con otros territorios el incipiente desarrollo de la sociedad española, la necesidad de trasladar el compromiso político al campo de la solidaridad con los pueblos y ciudades del Sur.

⁶ [http://www.femp.es/files/566-871-archivo/9243688289_\(ES\)_sp_uclg_position_paper_final.pdf](http://www.femp.es/files/566-871-archivo/9243688289_(ES)_sp_uclg_position_paper_final.pdf)

⁷ Al final de este documento se presentan algunas ideas para el debate en relación a esta nueva e importante comunicación sobre el papel de los Gobiernos Locales en el Desarrollo.

Los años 90 fueron el momento del impulso de la sociedad civil. Recogiendo la fuerza de las campañas por el 0,7. Muchos Ayuntamientos hicieron suyo ese compromiso y decidieron destinar el 0,7 de su presupuesto a impulsar políticas de cooperación. Se constituyeron numerosos Consejos de Cooperación y se generalizaron las convocatorias de subvenciones a las organizaciones de la sociedad civil. Fortaleciendo así las relaciones entre el tejido social y la política municipal en favor del desarrollo local de los pueblos más empobrecidos.

En el año 2000, con la cooperación local cada vez más extendida, el compromiso ha sido el de una apuesta por la coordinación y la complementariedad, fomentando la creación de redes de gobiernos locales y la cooperación directa entre municipios y/o asociaciones de gobiernos locales, primando las acciones tendentes a la transferencia de conocimiento y de "konw how" en las distintas áreas de gestión de la política municipal.

En este tiempo, es de destacar el esfuerzo que desde la Federación Española de Municipios y Provincias (FEMP), con el apoyo del Ministerio de Asuntos Exteriores y Cooperación del Gobierno de España, se ha hecho para tener un "atlas de la cooperación descentralizada local" público y accesible a través de la web: <http://cooperacion.femp.es>.

The screenshot shows the website interface for the Federación Española de Municipios y Provincias (FEMP). The header includes the FEMP logo and navigation tabs for 'Presentación', 'Proyectos', 'Entidades', 'Documentación', and 'Eventos'. Below the header, there are search filters for 'Entidades cooperantes' and 'Proyectos de cooperación'. The 'Entidades cooperantes' section includes filters for 'Año' (Todos los años), 'Tipo de institución' (Mostrar todos), 'Tipo de entidad' (Mostrar todos), 'Comunidad Autónoma' (Todas las comunidades), 'Provincia' (Mostrar todas), and 'Entidad Local' (Mostrar todas). The 'Proyectos de cooperación' section includes filters for 'Año' (Todos los años), '* Área sectorial (CAD)' (Mostrar todas), '* Sector CRS' (Mostrar todos), 'Área geográfica' (Mostrar todos), 'País' (Mostrar todos), 'Tipo de institución' (Mostrar todos), 'Tipo de entidad' (Mostrar todos), 'Comunidad Autónoma' (Todas las comunidades), 'Provincia' (Mostrar todas), and 'Entidad Local' (Mostrar todas). A central map shows the Iberian Peninsula with orange markers indicating cooperation entities. Below the map is a calendar for June, showing dates from 1 to 30. The footer includes a note: '* Los códigos CAD y CRS sólo están normalizados para los años a partir de 2007 inclusive.'

En esta página, se pueden consultar más de 30.000 actuaciones implementadas por los gobiernos locales españoles desde el año 2005. Su objetivo, es facilitar la coordinación entre distintos actores que operan en las distintas regiones y países prioritarios de la cooperación europea, para favorecer la complementariedad y la eficacia de la ayuda.

Esta herramienta pretende ser de utilidad también para los gobiernos locales de los países socios a la hora de buscar socios españoles para sus proyectos de cooperación, ya que se puede hacer una búsqueda tanto por zona de actuación, como por actor.

En estas tres décadas, y aunque la cooperación al desarrollo nunca fue una “competencia municipal propia” la normativa vigente hasta diciembre del año 2013 (Ley 7/1985 Reguladora de las Bases del Régimen Local), posibilitaba el ejercicio de otras competencias no expresas a los gobiernos locales en base a su autonomía municipal, permitiendo a los gobiernos locales desarrollar sus propios planes de cooperación municipal.

En la actualidad, y tras la entrada en vigor de la Ley 27/2013 de Racionalización y Sostenibilidad de la Administración Local⁸, y de la Ley 2/2014 de la Acción y del Servicio Exterior del Estado⁹ a finales del mes de marzo de ese mismo año, se modifica el procedimiento para que los gobiernos locales españoles pueden continuar desarrollando actuaciones de cooperación al desarrollo, siendo necesario la solicitud de informes preceptivos previos al inicio de la actividad.

Sin embargo, y a pesar de este cambio normativo, los gobiernos locales han seguido implementando programas y actuaciones de cooperación al desarrollo, y se han adaptado no solo a los nuevos requerimientos internos, sino también a los retos a los que la cooperación descentralizada local se enfrenta de cara a la nueva agenda del desarrollo, y el papel que los acuerdos internacionales les otorga en términos de agentes imprescindibles para el cambio y desarrollo local inclusivo y sostenible.

La Comisión de Cooperación para el Desarrollo de la Federación Española de Municipios y Provincias (FEMP):

Se articula como un foro de debate y representación de la solidaridad promovida por los Gobiernos Locales. Y sus principales objetivos son:

- Favorecer la coordinación y la complementariedad de la ayuda, con el fin de incentivar su mejora cuantitativa y cualitativa, poniendo el énfasis en la Armonización y la apropiación según la declaración de París, Accra y Busan.
- Favorecer los procesos de fortalecimiento institucional de gobiernos locales del Sur y de los procesos asociativos municipalistas.

Desarrolla su trabajo desde 4 visiones de la COORDINACIÓN en aras de esa mejora en eficacia y eficiencia de las actuaciones de cooperación de los EELL: Coordinación de la Información; Coordinación de instrumentos; Coordinación de la acción; Coordinación de políticas.

Así mismo, se coordina con el Gobierno de España por medio de un acuerdo de colaboración cuyo principal objetivo es avanzar en TRANSPARENCIA, visibilizando qué, donde y con quien trabajan las EELL españolas en el terreno y todo ello disponible en la página web de libre acceso para facilitar la complementariedad de las acciones individuales de las EELL. Además, ha venido trabajando en la elaboración de instrumentos como es el **Manual de Cooperación para Gobiernos Locales de la FEMP**¹⁰ el cual es una herramienta imprescindible para entender las modalidades de la cooperación local y sus características. En él, a modo de catálogo de experiencias, se encuentran una relación de intervenciones que los Gobiernos Locales consideradas de interés por su grado de eficacia y por el valor específico aportado por el Ayuntamiento o Diputación al proyecto o actuación.

⁸ <http://www.femp.es/files/566-1691-archivo/BOE-A-2013-13756.pdf>

⁹ <http://www.femp.es/files/566-1692-archivo/BOE-A-2014-3248.pdf>

¹⁰ <http://www.femp.es/files/566-1077-archivo/ManualdeCooperaciónFEMP2011.pdf>

Algunos ejemplos relativos a uno de los sectores prioritarios de la cooperación española locales se pueden consultar en las fichas que se adjuntan a continuación y que están recogidas en citado manual:

GOBIERNO Y SOCIEDAD CIVIL

15112 Descentralización y apoyo a los gobiernos regionales y locales

NOMBRE DE LA ENTIDAD	Ayuntamiento de Córdoba
TÍTULO DEL PROYECTO O ACTUACIÓN	Apoyo al presupuesto participativo en República Dominicana
FECHA DE INICIO Y FINALIZACIÓN	Se viene apoyando desde el año 2006 hasta la actualidad [junio 2011].
DESCRIPCIÓN RESUMIDA	<p>Desde el año 2006, el Ayuntamiento de Córdoba coopera en el programa “Apoyo al presupuesto participativo en República Dominicana” con la Federación Dominicana de Municipios (FEDOMU) y a través de FAMSI (Fondo Andaluz de Municipios para la Solidaridad Internacional).</p> <p>El objetivo de este programa es la mejora de la transparencia y eficiencia en la gestión municipal y el fortalecimiento de la ciudadanía a través de instrumentos participativos de gestión pública.</p> <p>La colaboración se concreta en el apoyo al mantenimiento de la Unidad Nacional de Presupuesto Participativo de la FEDOMU y en la realización de varios intercambios técnicos entre personal funcionario y cargos electos dominicanos y cordobeses.</p> <p>Hasta el año 2007, en República Dominicana, el Presupuesto Participativo Municipal era de aplicación voluntaria, sin embargo, ese año se aprueba la Ley de Presupuesto, que tiene por objeto establecer los mecanismos de participación ciudadana en la discusión, elaboración y seguimiento del presupuesto del municipio, especialmente en lo concerniente al 40% de la transferencia que reciben los municipios del Presupuesto Nacional y que deben destinar a los gastos de capital y de inversión, así como de los ingresos propios aplicables a este concepto.</p> <p>Desde el Ayuntamiento de Córdoba se valora muy positivamente los logros legislativos y de gestión de la Unidad Nacional de Presupuesto Participativo de FEDOMU, reforzando su colaboración en el programa.</p> <p>En el último período FEDOMU, a través de dicho programa, está haciendo un esfuerzo por mejorar la descentralización, y para ello se están fortaleciendo las Asociaciones Regionales de Municipios y capacitando a personal técnico municipal y Autoridades Locales.</p>
SECTOR DE ACTUACIÓN CRS	(15112) Descentralización y apoyo a los gobiernos regionales y locales
PAÍS Y LOCALIZACIÓN	REPÚBLICA DOMINICANA. Todos sus municipios.
DATOS ECONÓMICOS: IMPORTE TOTAL; PARA ESTE PROYECTO, TOTAL APORTADO POR LA ENTIDA LOCAL	164.141,22 € en tres años presupuestarios
ENTIDAD EJECUTORA	Fondo Andaluz de Municipios para la Solidaridad Internacional y Ayuntamiento de Córdoba
CONTRAPARTE LOCAL	Federación Dominicana de Municipios
COFINANCIACIÓN	
COOPERACIÓN DIRECTA O COOPERACIÓN INDIRECTA	Cooperación Directa

VALOR ESPECÍFICO APORTADO POR EL GOBIERNO LOCAL DONANTE AL PROYECTO	<p>Lo interesante de esta iniciativa es el intercambio de experiencias con el fin de mejorar los mecanismos de ejecución de los Presupuestos Participativos y de la política municipal de participación ciudadana en general.</p> <p>Es por ello que el proyecto permite intercambios bidireccionales, tanto de personal técnico como de autoridades políticas.</p> <p>Córdoba cuenta con una consolidada historia de participación ciudadana. Es una de las primeras ciudades españolas que establece el marco normativo de la participación ciudadana en el ámbito local: los Reglamentos de Participación Ciudadana mediante los cuales se intentó canalizar, en los años ochenta, la participación de la ciudadanía en los asuntos públicos.</p> <p>Su historia ha generado como fruto un amplio entramado de espacios de participación insertos dentro del Organigrama Municipal (Consejo del Movimiento Ciudadano, Consejos de Distrito, Consejos Sectoriales, etc.).</p> <p>Los Presupuestos Participativos se inician en la ciudad de Córdoba en enero del 2001.</p> <p>Si bien actualmente en Córdoba no se ejecutan Presupuestos Participativos, la continuidad del Ayuntamiento de Córdoba en este proyecto mantiene su sentido, ya que el proyecto se ha ido abriendo a otras actuaciones que favorecen la descentralización y la buena gobernanza.</p>
--	---

15112 Descentralización y apoyo a los gobiernos regionales y locales

NOMBRE DE LA ENTIDAD	Ayuntamiento de Santa Cruz de Tenerife
TÍTULO DEL PROYECTO O ACTUACIÓN	Promoción del desarrollo económico local en los municipios del Departamento de Santa Cruz a través del funcionamiento del Centro de formación para el desarrollo económico local de Santa Cruz de la Sierra, Bolivia.
FECHA DE INICIO Y FECHA DE FINALIZACIÓN	El convenio se suscribe para lo ejercicios económicos 2006 – 2008, pero su ejecución real abarca los años 2007 a 2010.
DESCRIPCIÓN RESUMIDA	<p>Mediante este proceso se han apoyado, a través del Centro de Formación para el Desarrollo Económico Local, acciones formativas y de apoyo al fortalecimiento institucional en los 56 municipios del Departamento de Santa Cruz, en Bolivia. Este proceso ha permitido consolidar en los municipios señalados el componente de desarrollo económico local como elemento integrado en la política pública local y también en los actores sociales de los territorios, principales personas beneficiarias del proyecto.</p> <p>Cabe destacar que a través de esta iniciativa se ha promovido un proceso de gobernanza efectiva entre el Gobierno Departamental de Santa Cruz, los Gobiernos Municipales y los actores productivos, permitiendo, como mencionamos anteriormente, que las diferentes iniciativas implementadas durante la ejecución del proyecto, sean asumidas por cada una de las instituciones involucradas como política pública, incorporando presupuestos y contrapartes en cada una de las actividades previstas.</p> <p>El proyecto ha planteado en sus tres fases el fortalecimiento y apoyo a las iniciativas micro-empresariales promoviendo la creación de nuevas empresas, la búsqueda de mercados para la generación de ingresos económicos en los territorios, la dinamización y la generación de empleo. En este sentido, se han promovido e impulsado las siguientes líneas de acción:</p> <ul style="list-style-type: none"> – Ferias productivas, culturales y turísticas – Formación y Capacitación – Inversiones – Relaciones Institucionales – Publicaciones <p>Para ello ha sido fundamental la coordinación entre instituciones públicas y entidades privadas de todo tipo y la cooperación internacional descentralizada, que, a través de escenarios de concertación público-privada, han generado un ambiente de confianza y planificación impulsando actividades en beneficio de las personas productoras de cada uno de los municipios del departamento.</p>
SECTOR DE ACTUACIÓN CRS	(15112) Descentralización y apoyo a los gobiernos regionales y locales.
PAÍS Y LOCALIZACIÓN	Los 56 municipios del Departamento de Santa Cruz, Bolivia.
DATOS ECONÓMICOS: IMPORTE TOTAL; PARA ESTE PROYECTO, TOTAL APORTADO POR LA ENTIDA LOCAL	<p>60.000 euros 2006 60.000 euros 2007 60.000 euros 2008</p> <p>Esta actuación se financia al 100% por el Ayto. de Santa Cruz de Tenerife.</p>
ENTIDAD EJECUTORA	CEPAD (Centro para la Participación y el Desarrollo Humano Sostenible)
CONTRAPARTE LOCAL	CEPAD y municipios del Departamento de Santa Cruz implicados en este proceso.
COFINANCIACIÓN	El proceso desarrollado por el CEPAD viene siendo apoyado por múltiples entidades latinoamericanas, europeas, AECID, FELCODE, Diputación de Córdoba, etc., pero esta actuación dentro de ese marco más amplio se financia al 100% por el Ayuntamiento de Santa Cruz de Tenerife.
COOPERACIÓN DIRECTA O COOPERACIÓN INDIRECTA	<p>Cooperación Directa.</p> <p>Convenio de colaboración 2006-2008 entre el Centro para la Participación y el Desarrollo Humano Sostenible (CEPAD-Bolivia) de Santa Cruz de la Sierra (Bolivia) y el Excmo. Ayuntamiento de Santa Cruz de Tenerife (Canarias).</p>

VALOR ESPECÍFICO APORTADO POR EL GOBIERNO LOCAL DONANTE AL PROYECTO	<p>Relación de hermanamiento inicial entre Santa Cruz de la Sierra y Santa Cruz de Tenerife (desde los años 80).</p> <p>La relación de cooperación técnica entre Ayuntamiento de Santa Cruz de Tenerife – Agencia de Desarrollo Local de Santa Cruz de Tenerife – Ayuntamiento de Santa Cruz de la Sierra y CEPAD en dicho departamento constituye una red entre entidades análogas en dos realidades muy distantes pero con similitudes y con un fuerte interés en impulsar procesos de desarrollo local en ambos territorios. El contacto entre agentes y el intercambio de experiencias entre estos actores (del Norte y del Sur) ha sido muy enriquecedor y ha tenido otros efectos interesantes y enriquecedores inicialmente no previstos.</p> <p>Valoración técnica: Cuando la cooperación descentralizada se realiza entre entidades homólogas (ya sean asociaciones de mujeres, juveniles, instituciones públicas, colegios profesionales, sindicatos, escuelas, cooperativas agrícolas, etc., de diferentes territorios) se reducen los riesgos que la cooperación internacional para el desarrollo tiene en muchas ocasiones. No obstante, la prudencia y la idea de no ir a “enseñar” lo bien que lo hacemos aquí es clave. Debe ser un proceso bi-direccional y así debe entenderse desde un inicio.</p>
--	---

15112 Descentralización y apoyo a los gobiernos regionales y locales

NOMBRE DE LA ENTIDAD	Diputació de Barcelona
TÍTULO DEL PROYECTO O ACTUACIÓN	Plataforma de apoyo al fortalecimiento institucional y desarrollo local en Marruecos
FECHA DE INICIO Y FECHA DE FINALIZACIÓN	Abril de 2008 – Actualidad [junio 2011]
DESCRIPCIÓN RESUMIDA	<p>La Diputació de Barcelona colabora con el Instituto Marroquí de Desarrollo Local (IMADEL) en su labor de refuerzo institucional y promoción de las políticas desarrollo local en municipios marroquíes de las regiones de Marrakech Tensift Al Hauz, Tadla Azilal y Sous Massa Daraa.</p> <p>Los ejes destacados de actuación de este instituto son: instaurar las bases de la gobernanza local a través de programas de formación continua y el apoyo a los proyectos de desarrollo local; trabajo de incidencia política y sensibilización sobre la importancia del desarrollo local, y promoción de la cooperación descentralizada entre ciudades.</p> <p>Uno de los ámbitos de actuación de la mencionada colaboración ha sido la creación de vínculos entre municipios de las regiones en las que trabaja IMADEL con homólogos de la Provincia de Barcelona. Entre otros :</p> <ul style="list-style-type: none"> – El Ayuntamiento de Viladecans está liderando junto con el distrito de Menara (Ciudad de Marrakech) un consorcio de Gobiernos Locales formado por los Ayuntamientos de Sant Vicenç dels Horts, Cornellà de Llobregat, Sant Joan Despí y Esplugues de Llobregat, y las Comunas de Loudaya, Tasselant, Souhila y Saada, para definir una política socio-cultural local y dinamizar dos equipamientos de centros cívicos. – Cerdanyola del Vallès ha apoyado la creación del primer centro de formación ocupacional municipal de Marruecos en el municipio de Ait Ourir. – Santa Coloma de Gramenet, a través de un proyecto, ha apoyado la inclusión de las demandas de los colectivos vulnerables en el Plan Comunal de Desarrollo de Marrakech.
SECTOR DE ACTUACIÓN CRS	(15112) Descentralización y apoyo a los gobiernos regionales y locales
PAÍS Y LOCALIZACIÓN	MARRUECOS. Regiones de Marrakech Tensift Al Hauz, Tadla Azilal y Sous Massa Daraa.
DATOS ECONÓMICOS: IMPORTE TOTAL; PARA ESTE PROYECTO, TOTAL APORTADO POR LA ENTIDAD LOCAL	<p>Total: 518.432€</p> <p>Aportación de IMADEL: 200.000€</p> <p>Aportación directa de la Diputació de Barcelona a IMADEL: 318.432€</p> <p>Aportación de la Diputació de Barcelona a las actuaciones de los municipios de la Provincia vinculadas a IMADEL: 135.460€ desde el 2008.</p>
ENTIDAD EJECUTORA	Diputació de Barcelona
CONTRAPARTE	Instituto Marroquí de Desarrollo Local (IMADEL)
COOPERACIÓN DIRECTA O COOPERACIÓN INDIRECTA	Cooperación Directa
VALOR ESPECÍFICO APORTADO POR EL GOBIERNO LOCAL AL PROYECTO	<p>Apoyo a la construcción de líneas de actuación de IMADEL partiendo de la experiencia de actuación de la Diputació de Barcelona con los ayuntamientos de la provincia.</p> <p>Facilitación de intercambios técnicos entre municipios marroquíes y de la Provincia de Barcelona en la elaboración de planes estratégicos locales y en la definición de políticas de proximidad como género, cultura, juventud, medio ambiente, etc. Dichos intercambios se han concretado en partenariados para la implementación de proyectos concretos. De esta forma queda vinculada la acción directa de la Diputació de Barcelona con la de los municipios de su Provincia.</p>

15140 Administración del Gobierno

NOMBRE DE LA ENTIDAD	Ayuntamiento de San Sebastián de los Reyes
TÍTULO DEL PROYECTO O ACTUACIÓN	La Inter-municipalidad: una herramienta eficaz para la cohesión social y territorial en América Latina
FECHA DE INICIO Y FECHA DE FINALIZACIÓN	Enero 2009 – Diciembre 2012
DESCRIPCIÓN RESUMIDA	Se trata de un proyecto en consorcio entre Gobiernos Locales de Europa y América Latina para contribuir a la cohesión social y territorial, mediante proyectos concretos en mancomunidad (tratamiento de residuos, medio ambiente, ciudadanía, etc.) en cinco países de América Latina y la sistematización e intercambio de experiencias que permitan proponer un modelo de inter-municipalidad para la región.
SECTOR DE ACTUACIÓN CRS	(15140) Administración del Gobierno (41010) Política Medioambiental
PAÍS Y LOCALIZACIÓN	MÉXICO, GUATEMALA, NICARAGUA, ARGENTINA Y BOLIVIA.
DATOS ECONÓMICOS: IMPORTE TOTAL; PARA ESTE PROYECTO, TOTAL APORTADO POR LA ENTIDA LOCAL	El proyecto tiene un presupuesto total de 2.800.202 €. La aportación del Ayuntamiento es valorizada, aporta fundamentalmente la dedicación de empleados municipales.
ENTIDAD EJECUTORA	Gobiernos Locales de los cinco socios de América Latina y los dos de Europa.
CONTRAPARTE LOCAL	Gobierno del Estado de Michoacán de Ocampo (México), Ayuntamientos y mancomunidades de Nicaragua, Guatemala, Argentina, Bolivia y México, Consejo General de los Altos Pirineos (Francia).
COFINANCIACIÓN	La Comisión Europea (Programa URB-AL) es la principal fuente de financiación. Los socios aportan el 20% del total (en efectivo o valorizado).
COOPERACIÓN DIRECTA O COOPERACIÓN INDIRECTA	Cooperación Directa (en consorcio)
VALOR ESPECÍFICO APORTADO POR EL GOBIERNO LOCAL DONANTE AL PROYECTO	El Gobierno del Estado de Michoacán de Ocampo es el coordinador del proyecto, que cuenta además con entidades colaboradoras muy importantes para el desarrollo de esta iniciativa como son: el Observatorio de Cambios en América Latina (LOCAL), con sede en Francia; el Centro Latinoamericano de Economía Humana (CLAEH), con sede en Uruguay, y Ciudades Unidas de Francia (CUF). El Consejo General de los Altos Pirineos y el Ayuntamiento de San Sebastián de los Reyes tienen un papel de acompañamiento, intercambio de experiencias y ayuda en la sistematización del proyecto, con el fin de contribuir a generar un modelo propio de inter-municipalidad en América Latina.

15170 Organización e instituciones de la igualdad de mujeres

NOMBRE DE LA ENTIDAD	Ayuntamiento de Bilbao
TÍTULO DEL PROYECTO O ACTUACIÓN	Frente a la Violencia, las Mujeres rompemos el silencio
FECHA DE INICIO Y FECHA DE FINALIZACIÓN	Inicio: 1 de enero de 2007 Finalización: 31 de diciembre de 2007
DESCRIPCIÓN RESUMIDA	<p>La promoción y la defensa de los derechos de las mujeres se ha convertido en parte fundamental para la generación de cambios estructurales dirigidos al mejoramiento de oportunidades de las mujeres. Con esta campaña se busca la movilización social para aumentar la conciencia pública y generar un debate alrededor de acciones concretas para la protección de los derechos, la promoción de la igualdad, el reconocimiento social y la prevención y erradicación de la violencia contra las mujeres.</p> <p>Contenidos:</p> <ol style="list-style-type: none"> 1) Información, educación y comunicación (talleres de formación, programas de radio y televisión, campañas publicitarias, etc.) 2) Formación y capacitación de acompañantes a mujeres víctimas de violencia. 3) Conformación de oficinas para la atención a mujeres víctimas de violencia 4) Apoyo a los Hogares de Acogida de refugio a mujeres víctimas de violencia. 5) Material didáctico y difusión (en bibliotecas, videotecas, etc.)
SECTOR DE ACTUACIÓN CRS	(15170) Organización e instituciones de la igualdad de mujeres
PAÍS Y LOCALIZACIÓN	COLOMBIA, Medellín
DATOS ECONÓMICOS: IMPORTE TOTAL; PARA ESTE PROYECTO, TOTAL APORTADO POR LA ENTIDAD LOCAL	Importe total: 156.465 € Subvención Ayto. Bilbao: 30.000 €
ENTIDAD EJECUTORA	Alcaldía de Medellín, Secretaría de las Mujeres
CONTRAPARTE LOCAL	Alcaldía de Medellín, Secretaría de las Mujeres
COFINANCIACIÓN	Resto por parte de la Alcaldía de Medellín
COOPERACIÓN DIRECTA O COOPERACIÓN INDIRECTA	Cooperación Directa
VALOR ESPECÍFICO APORTADO POR EL GOBIERNO LOCAL DONANTE AL PROYECTO	<p>Asesoramiento en campañas de divulgación:</p> <ul style="list-style-type: none"> – Intercambio de experiencias sobre el abordaje de la prevención de la violencia de género – Orientación sobre las actuaciones en materia de acogimientos de mujeres víctimas de violencia de género – Participación de las personas responsables en Medellín del programa en jornadas y eventos organizados en Bilbao.

Otro de los compromisos de la FEMP y del conjunto de los gobiernos locales españoles ha estado presente en apoyo a la Campaña del Milenio de Naciones Unidas, con quien la Federación firmó un acuerdo en el año 2008 por el que se comprometía a visibilizar las acciones de cooperación de los gobiernos locales españoles, elaborando para ello una guía adaptada de “8 maneras de cambiar el Mundo”¹¹.

¹¹ http://www.femp.es/files/566-634-archivo/Guía%20Gobiernos%20Locales_Norte%20y%20Sur_final.pdf

Un ejemplo de ello es la iniciativa del Ayuntamiento de Lleida Solidàrium. Feria de entidades solidarias de Lleida:

Objetivo del Milenio a cuya consecución contribuye: Es un proyecto anual de sensibilización y cada año se trabaja un Objetivo del Milenio. El Solidàrium ofrece la posibilidad de conocer la red solidaria de Lleida y las diferentes actividades, recursos, materiales didácticos y de sensibilización de las ONGD y de cuantas entidades trabajan en el ámbito de la cooperación. Para llevar a cabo esta actividad, se cuenta con una carpa colocada en la Pl. Sant Joan, donde más de 70 entidades especializadas cuentan con un espacio propio. Paralelamente, en el mismo lugar se encuentran: la Muestra de Información y Documentación para el Desarrollo, organizada por la Universitat de Lleida; las exposiciones sobre los Objetivos del Milenio; espacios para obras de teatro, danza y música, así como para juegos y talleres, y una pequeña cafetería de Comercio.

Justo. Exposiciones simultáneas en otros puntos de la ciudad y programas de radio y televisión completan este proyecto, para cuya realización se desarrolla un trabajo previo en las escuelas de Lleida, a las cuales se les hace llegar una guía didáctica específica especializada en los Objetivos de Desarrollo del Milenio y en especial en la temática del Solidàrium”.

1.4 La cooperación descentralizada en América latina

La cooperación descentralizada con América latina se remonta a los años 80, en aquella época la región se encontraba en un proceso transformador importante y en muchos países se produjeron importantes avances democráticos, en donde los gobiernos locales tuvieron un papel destacado.

Desde entonces, la cooperación entre municipios latinoamericanos y europeos se ha fundamentado principalmente en el apoyo a la descentralización, al reconocimiento de la autonomía municipal y a la gobernabilidad, así como al fortalecimiento de capacidades y de liderazgos sociales y políticos.

Esta cooperación municipal, ha alcanzado a través de la creación e institucionalización de redes de gobiernos cooperantes del “norte y del sur” sus mejores éxitos en términos de desarrollo local y de lucha contra las desigualdades.

Experiencias como el programa URBAL¹² y el programa MUNICIPIA¹³ ponen de manifiesto la importancia de la apropiación por parte de los gobiernos locales de los países receptores de la ayuda en los resultados esperados, así como el valor añadido que también, esta cooperación horizontal y entre iguales, aporta a los gobiernos locales donantes. Ambas iniciativas han servido para fortalecer la cooperación “Ciudad-Ciudad” que pone en valor, la cooperación técnica y de transferencias de conocimiento por encima de una cooperación basada en la transferencia de recursos financieros. Así mismo, hay que destacar el apoyo a programas de intervención multiactoral y multisectorial basada en la sostenibilidad integral de las acciones, con enfoques basados en la apropiación, la alineación, la armonización, la gestión basada en resultados y la mutua rendición de cuentas, promovidos por la iniciativa ART del PNUD.

Las acciones en el marco de la iniciativa “Ciudad – Ciudad” se concretan en Memorandos de Entendimiento y Colaboración firmados entre ONU-Habitat y los gobiernos locales de América Latina y España. Se desarrollan por medio de programaciones operativas con compromisos de cooperación económica y técnica y la implementación de acciones concretas en proyectos piloto desarrollados de forma conjunta entre los actores e instituciones participantes, los cuales serán objeto principal del seminario.

¹² Aunque este programa desaparece consideramos importante resaltar las buenas experiencias que en el marco de esta cooperación UE-ALC se han conseguido.

¹³ Programa de cooperación municipal de la Agencia Española de Cooperación Internacional que finalizó en el año 2010.

El programa **URB-AL III** (2009-2013) fue un programa innovador de cooperación descentralizada de Europe-Aid (Comisión Europea) con América Latina cuyo objetivo era el del impulso de políticas públicas locales que contribuyan a incrementar el grado de cohesión social en las colectividades subnacionales de la región y que puedan convertirse en modelos de referencia.

El Programa, con cerca de 1,8 millones de beneficiarios, desarrolló más de **20 proyectos de cooperación** implementados en 74 territorios latinoamericanos y por una Oficina de Coordinación y Orientación (OCO). En el marco de URB-AL III se han generado o fortalecido 131 políticas públicas locales que contribuyen a impulsar la cohesión social en más de 500 municipios latinoamericanos.

Aunque el programa haya finalizado, a través de su página (<http://www.urb-al3.eu/>) se pueden consultar los resultados y las experiencias concretas llevadas a cabo.

En este sentido, apoyó la Conferencia sobre Partenariado local entre la Unión Europea y América Latina (Valparaíso, marzo de 2004), donde se puso de manifiesto la necesidad de conocer y profundizar en el fenómeno creciente de la cooperación directa entre municipios. Tras la Conferencia, en el marco mismo del Programa Urb-AL, se lanzan dos proyectos de gran envergadura: el Centro de Documentación del Programa Urb-AL, espacio de síntesis del conocimiento generado por las redes temáticas; y el Observatorio de la Cooperación Descentralizada UE-AL.

En cuanto al programa **MUNICIPIA**¹⁴, también finalizado ya, es importante traerlo al debate, ya que sus líneas de trabajo están vigentes hoy en día y es una experiencia de cooperación que se puede volver a retomar.

Las principales líneas de trabajo de Municipia se basaban sobre la eficacia de la ayuda y, en particular, en clara sintonía con los principios de apropiación y alineación. El programa apoyaba proyectos que fortalecían los procesos de descentralización y que se centraban en el fortalecimiento de las administraciones públicas locales para mejorar los servicios públicos. La metodología empleada estaba en directa relación con los principios de responsabilidad mutua y gestión basada en resultados. Así, entre los pasos alcanzados por Municipia, cabe destacar:

- Debate y coordinación en el país donante. Se han celebrado diversos encuentros con el de ánimo recopilar experiencias y consensuar las prioridades de los Gobiernos Locales y del Gobierno central.
- Labor de diagnóstico y planificación en el terreno con los socios locales. Se han llevado a cabo encuentros en áreas regionales y/o países en los que, con la participación de la estructura de la cooperación española, los actores integrantes del programa han debatido con los socios locales sobre las líneas de trabajo a desarrollar.
- Se trata de propiciar un diálogo fluido entre las administraciones públicas españolas y las administraciones públicas de los países socios en aras de enfocar adecuadamente la ayuda destinada al fortalecimiento de las Entidades Locales. Los criterios de alineación y apropiación articulan esta labor de diagnóstico y planificación.
- Desarrollo de programas y proyectos en el marco de una estrategia conjunta de acción. Una vez definida y acordada con los socios locales la estrategia de acción del programa, son éstos quienes lideran y asumen el protagonismo en el desarrollo de las intervenciones financiadas.

El programa, aunque concebido de forma específica a la esfera local, ofrecía una doble vertiente de amplio recorrido (que puede resultar extrapolable): **1)** favorece el desarrollo de una estrategia conjunta por parte de las administraciones públicas españolas que actúan en este ámbito; **2)** plantea una interlocución política con los países socios que debería vertebrar la ayuda destinada a la gobernabilidad local.

¹⁴ <http://www.programamunicipia.org/>

En cuanto a otras oportunidades de cooperación que se han venido fortaleciendo a lo largo de los años, y que podría permitir a los gobiernos locales latinoamericanos acceder en asociación a las convocatorias europeas, es destacable analizar los resultados de impacto que algunas iniciativas de carácter inminentemente político, como los Foros Iberoamericanos de Gobiernos locales, y otras más instrumentales, como los programas apoyados por Naciones Unidas, en concreto por el PNUD, con su **iniciativa ART** y por ONU-Habitat, con sus proyectos de “Diálogos Nacionales para la Descentralización” y el más reciente “Ciudad-Ciudad”.

La Iniciativa **ART del PNUD** inició en el 2005 con el objetivo de contribuir con los esfuerzos de los países para acelerar el avance en el logro de los Objetivos de Desarrollo del Milenio (ODM); fortalecer la construcción de mejores niveles de desarrollo humano sostenible a nivel local, mediante la elaboración de planes de desarrollo locales; y el fortalecimiento de los procesos de planificación, reforzando los roles estratégicos de las autoridades regionales (departamentales, provinciales) y locales (municipales, parroquiales, comunales), en plena articulación con las autoridades nacionales y con elevados niveles de participación de la población organizada.

Además de los paradigmas de orientación fundamental del PNUD, y de las prioridades nacionales y locales de cada uno de los países en los que está presente, la Iniciativa ART se orienta y hace suyos no solo los ODM, sino también la concreción de la Declaración de París, referente a los principios de eficacia de la ayuda, la Agenda de Acción de Accra, las resoluciones de Busan y las recomendaciones de Río +20.

La Iniciativa ART del PNUD promueve y sostiene programas marco de Articulación de Redes Territoriales para el Desarrollo Humano Sostenible. Son definidos como programas marco, porque crean un contexto institucional organizado de modo que los diversos actores nacionales e internacionales puedan contribuir al desarrollo humano del país en forma coordinada y complementaria.

Por medio de sus programas, ART opera en diferentes contextos geográficos, económicos, culturales y religiosos, con niveles diferentes de desarrollo, en situaciones de conflicto o de post conflicto, con dinámicas binacionales, o países en transiciones. Todo ello con el objetivo de coadyuvar, fortalecer, y dinamizar – con una estrategia de articulación de múltiples actores y de niveles de acción e integración de diferentes áreas temáticas – los procesos territoriales de desarrollo humano que facilitan a las comunidades iniciar, gestionar, reforzar y consolidar el logro de las Metas del Milenio a nivel local, con sentido de sostenibilidad, carácter inclusivo y reducción de la desigualdad.

La Iniciativa ART del PNUD fue solicitada por ocho países de realidades muy diferentes (Cuba, Uruguay, República Dominicana, Colombia, Ecuador, El Salvador, Bolivia y Honduras con el Programa MyDEL (Mujer y Desarrollo Económico Local)

Por otro lado es muy importante destacar el papel y el trabajo desarrollado por las asociaciones de municipios y gobiernos locales en el desarrollo, y su imprescindible aportación a la consolidación de la autonomía municipal en sus países, y a la promoción de la cooperación descentralizada como política pública de desarrollo. Fruto de este trabajo, se encuentra entre otros, la institucionalización de los **Foros Iberoamericano de Gobiernos Locales** como el espacio de debate político común de todos los alcaldes y alcaldesas iberoamericanas, consiguiendo la aprobación de la *Carta Iberoamericana de Autonomía Municipal*¹⁵ en el celebrado en 2009, y su integración en la Agenda Oficial de la Cumbres Iberoamericanas de Jefes de Estado y de Gobierno.

En estos foros, el rol de los gobiernos locales en el desarrollo y la aportación crucial de la cooperación descentralizada a los procesos de descentralización en la Región, son constantes. Y en ellos, siempre hay espacio para debatir y acordar cual debe ser el papel de las asociaciones en la nueva agenda global del desarrollo.

¹⁵ <http://www.femp.es/files/566-1093-archivo/Carta%20Iberoamericana%20de%20Autonomía%20Municipal%20IV%20Foro%20Lisboa.pdf>

Fruto también de la colaboración entre asociaciones de municipios es el **reconocimiento institucional** que a muchas de ellas les han otorgado sus gobiernos centrales, al modo del reconocimiento que la FEMP tiene en España, como la interlocutora antes el resto de administraciones de defender la autonomía municipal y el trabajo del gobierno local.

2. LAS OPORTUNIDADES DE TRABAJO DE LAS ENTIDADES LOCALES LATINOAMERICANAS EN EL MARCO DE LA POLÍTICA DE COOPERACIÓN EUROPEA

A pesar de las dificultades económicas y la crisis por la que atraviesa Europa, la Unión Europea, sigue siendo uno de los principales donantes internacionales (de los fondos de la UE y de los países miembros), y en el año 2011 la cifra total ascendió a más de 53 mil millones de euros, más del 50% de la ayuda total al desarrollo a nivel mundial.

Esta cantidad representa el 0,42% de la renta nacional bruta (RNB) de todos los países de la UE y hace de ésta el donante más generoso de ayuda del mundo. Aunque todavía está lejos del compromiso (que aún mantiene a pesar de la crisis) de destinar el 0,7% de su producto interior bruto a la Cooperación al desarrollo y al compromiso de erradicar la pobreza para el año 2015.

La Unión Europea ha elaborado su presupuesto para el periodo 2014-2020, y en él se encuentra también el compromiso presupuestario que destinará a la política de cooperación al desarrollo y a los **instrumentos financieros creados para materializarla**.

Estos instrumentos financieros constituyen la base jurídica para la aplicación de los programas geográficos y temáticos, esto es, la Ayuda de la Unión Europea para el desarrollo se vehiculará a través de proyectos que cumplan las prioridades geográficas de la Unión Europea para el período 2014-2020 (programas geográficos) y las áreas prioritarias de actuación que se aprueben (programas temáticos), con un presupuesto específico para este periodo de 7 años.

2.1 Programas geográficos

Los programas geográficos son el instrumento preferido para la cooperación. Tras un diálogo con los países socios, la Comisión elabora documentos “estrategia-país” que se centra en las necesidades planteadas por los países y regiones. Estos documentos de estrategia establecen las áreas prioritarias para las asignaciones financieras y sirven de base para la programación de la ayuda al desarrollo. Un programa de acción se adopta cada año para definir los objetivos específicos, los campos de intervención, los resultados esperados y la cantidad de fondos que se destinarán.

Para el diseño y ejecución de los acuerdos estratégicos-país se invita a participar tanto a los gobiernos locales como a las organizaciones de la sociedad civil de acuerdo al principio de asociación.

PAISES ELEGIBLES EN AMÉRICA LATINA		
Países elegibles ayuda bilateral	Países que podrán participar de los programas geográficos y temáticos:	
1. Bolivia 2. El Salvador 3. Guatemala 4. Honduras 5. Nicaragua 6. Paraguay	1. Argentina 2. Bolivia 3. Brasil 4. Chile 5. Colombia 6. Costa Rica 7. Cuba 8. Ecuador 9. El Salvador	10. Guatemala 11. Honduras 12. México 13. Nicaragua 14. Panamá 15. Paraguay 16. Perú 17. Uruguay 18. Venezuela

Nota: La Comisión ha hecho esta propuesta de reducir el número de países receptores de ayuda bilateral en 19,11 de los cuales son de América Latina. Solo quedan 6 países receptores de ayuda bilateral en la región.

ÁMBITOS DE COOPERACIÓN UE CUBIERTOS POR LOS PROGRAMAS GEOGRÁFICOS según el reglamento de la unión europea en vigor hasta el 31 de diciembre 2013	
I. Derechos humanos, democracia y otros elementos clave de la buena gobernanza Democracia, derechos humanos y Estado de Derecho 1. Igualdad de género y emancipación de la mujer 2. Gestión del sector público 3. Política fiscal y administración 4. Corrupción 5. Sociedad civil y autoridades locales 6. Recursos naturales 7. Vínculo entre desarrollo y seguridad.	II. Crecimiento integrador y sostenible para el desarrollo humano: 1. Protección social, sanidad, educación y empleo 2. Entorno empresarial, integración regional y mercados mundiales 3. Agricultura sostenible y energía. III. Otros ámbitos importantes para la coherencia de la política de desarrollo: 1. Cambio climático y medio ambiente 2. Migración y asilo 3. Transición entre la ayuda humanitaria y la respuesta a las crisis, y la cooperación al desarrollo a largo plazo.

Ámbitos específicos de cooperación con América Latina en los programas geográficos:

<p>garantizar un seguimiento apropiado de las medidas de emergencia a corto plazo abordando la recuperación tras las catástrofes o las crisis aplicadas a través de otros instrumentos financieros.</p>	<p>favorecer la cohesión social, en particular la inserción social, el trabajo digno y la equidad, la igualdad de género y la emancipación de la mujer;</p>
<p>apoyar las políticas en el ámbito de la educación y el desarrollo de una zona común de enseñanza superior en América Latina;</p>	<p>apoyo a los diferentes procesos de integración regional y a la interconexión de las redes de infraestructuras, garantizando a la vez la complementariedad con las actividades apoyadas por el Banco Europeo de Inversiones (BEI) y otras instituciones;</p>
<p>abordar el nexo seguridad-desarrollo; abordar la vulnerabilidad económica y contribuir a la transformación estructural mediante la creación de asociaciones en torno al comercio, las inversiones, los conocimientos técnicos y la investigación, la innovación y la tecnología, y fomentar un crecimiento sostenible e integrador en todas sus dimensiones, prestando especial atención a los desafíos de los flujos migratorios, la seguridad alimentaria (incluida la agricultura y la pesca sostenibles), el cambio climático, las energías sostenibles y la protección y mejora de la biodiversidad y los servicios de los ecosistemas, incluidos el agua y los bosques, así como la inversión productiva para crear más puestos de trabajo y en mejores condiciones en la economía ecológica;</p>	<p>abordar las cuestiones de gobernanza y apoyar las reformas de las políticas, en particular en los ámbitos de las políticas sociales, la gestión de la hacienda pública y la fiscalidad, la seguridad (incluidas las drogas, la delincuencia y la corrupción), el refuerzo de la buena gobernanza y de las instituciones públicas (incluso a través de mecanismos innovadores para la prestación de la cooperación técnica, como TAIEX y los hermanamientos), la protección de los derechos humanos, incluidos los de los pueblos indígenas y los derechos de los descendientes de africanos, el medio ambiente, la lucha contra la discriminación y la lucha contra la producción, el consumo y el tráfico de drogas;</p>

2.2 Programas temáticos

Los programas temáticos, se centran en materias específicas y de interés común para la Unión Europea y sus socios. La Unión Europea establece estrategias plurianuales que definen para éste periodo los objetivos y prioridades bajo los cuales se podrán solicitar ayudas, tanto por parte de los países miembros de la UE como de los países socios. En el caso de estos programas normalmente se desarrollan a través de convocatorias de subvenciones en los que se determina qué países son elegibles.

INSTRUMENTOS DE FINANCIACIÓN GEOGRÁFICOS 2007-2013:

Instrumento financiero	Zona geográfica	Número de países que acceden	Media de financiación anual (en euros)	Presupuesto total para el período 2007-2013 (en euros)
Instrumento Europeo de Vecindad y Asociación <i>ENPI</i> <i>en sus siglas en inglés</i>	Se dirige a los países que forman parte de la política de vecindad de la Unión Europea y promueve una novedosa de cooperación transfronteriza	17	1,6 billones	11,181 billones
Fondo Europeo de Desarrollo. <i>EDF</i> <i>en sus siglas en inglés</i>	Instrumento para la aplicación del Acuerdo Cotonou que está abierto a los todos los países ACP.	79	3,7 billones	22,7 billones
Fondo Europeo de Desarrollo. <i>EDF</i> <i>en sus siglas en inglés</i>	Programa que promueve la cooperación con los países de renta media y baja de América Latina, Asia, Asia Central, Oriente Medio y África del Sur.	47	1,4 billones	10,05 billones

INSTRUMENTOS DE FINANCIACIÓN TEMÁTICA 2007-2013:

Instrumento financiero	Zona geográfica	Media de financiación anual (en euros)	Presupuesto total para el período 2007-2013 (en euros)
<p>Instrumento Europeo para la Democracia y los Derechos Humanos. <i>EIDHR en sus siglas en inglés</i></p> <p>Contribuye al desarrollo y la consolidación de los derechos humanos y las libertades fundamentales, la democracia y el Estado de Derecho en todo el mundo</p>	Todos los países excepto los países industrializados y la UE.	160 millones	1.104 billones
<p>Instrumento de cooperación en seguridad nuclear. <i>INSC en sus siglas en inglés</i></p> <p>Apoya la promoción de un alto nivel de seguridad nuclear, la protección radiológica y la aplicación de unas salvaguardias eficientes y efectivas de materiales nucleares en terceros países</p>	Todos los países excepto los países industrializados y la UE.	75 millones	524 millones
<p>Instrumento de Cooperación al Desarrollo <i>ICD en sus siglas en inglés</i></p> <p>Financia una serie de programas temáticos sobre cuestiones de interés común para la UE y sus socios en todo el mundo. Los temas son los siguientes:</p>			
<p>Medio ambiente y recursos naturales es la promoción de la dimensión ecológica de la política de desarrollo, en particular mediante la ampliación de las políticas medioambientales y energéticas de la UE con el resto del mundo.</p>	Todos los países excepto los países industrializados y la UE.	120 millones	470 millones

<p>Los actores no estatales y autoridades locales (ANE-AL) está facilitando actor no estatal y la participación de las autoridades locales en la reducción de la pobreza y de desarrollo sostenible.</p>	<p>Todos los países (incluido la UE) excepto los países industrializados de los países socios.</p>	<p>230 millones</p>	<p>1.6 billones</p>
<p>La seguridad alimentaria está apoyando el desarrollo de las políticas nacionales de seguridad alimentaria y los sistemas de vigilancia con el fin de asegurarse de que un enfoque estratégico para la seguridad alimentaria está consagrado en las estrategias nacionales de reducción de la pobreza.</p>	<p>Todos los países excepto los países industrializados y la UE.</p>	<p>240 millones</p>	<p>925 millones</p>
<p>La migración y el asilo está proporcionando apoyo a los países miembros no pertenecientes a la UE para que puedan gestionar mejor los flujos migratorios.</p>	<p>Todos los países excepto los países industrializados y la UE.</p>	<p>60 millones</p>	<p>384 millones</p>
<p>Invertir en las personas es la promoción de la cooperación en materia de salud, el conocimiento y las habilidades, la cultura, el empleo y la cohesión social, la igualdad de género, jóvenes y niños.</p>	<p>Todos los países excepto los países industrializados y la UE.</p>	<p>150 millones</p>	<p>1 billones</p>

<p>Instrumento de Estabilidad.</p> <p><i>IE en sus siglas en inglés</i></p> <p>Es una herramienta estratégica diseñada para hacer frente a los retos de seguridad mundial y de desarrollo como complemento a los instrumentos geográficos. En vigor desde el 1 de enero de 2007, y sustituye a varios instrumentos en el ámbito de las drogas, las minas, las personas desarraigadas, gestión de crisis, rehabilitación y reconstrucción.</p>	<p>Todos los países excepto los países industrializados y la UE.</p>	<p>€290 million</p>	<p>€ 2.062 billion for 2007-2013</p>
---	--	---------------------	--------------------------------------

Programas temáticos de la UE para los gobiernos locales (*algunas consideraciones*):

Los gobiernos locales se enfrentan a muchos obstáculos para asumir un papel más importante y activo en las políticas de desarrollo. A menudo carecen de los recursos humanos y financieros suficientes, al margen de que en muchas de las ocasiones el personal encargado del área de cooperación al desarrollo carece de los conocimientos técnicos y de gestión suficientes para acceder a las fuentes de financiación del conjunto de la comunidad internacional de donantes.

Por otro lado, el acceso a la información suele ser limitado tanto a nivel nacional como internacional, por eso la promoción del trabajo en red y del asociacionismo es tan importante.

Para poner remedio a esta situación y promover la participación efectiva de los gobiernos locales en las políticas activas de desarrollo, la UE puso en marcha un programa temático específico dedicado a **los gobiernos locales y la sociedad civil**. El primer programa, las Autoridades Locales y Actores No Estatales (ANE-AL), del 2007 al 2013, será sustituido por el nuevo programa "Organizaciones de la Sociedad Civil y Autoridades Local (CSO-LA) para el período 2014-2020.

1. Programa temático: Autoridades Locales y Actores no Estatales (2007-2013):

El programa promueve y apoya la participación de los actores no estatales y autoridades locales en el diseño e implementación de políticas de desarrollo. La idea es reforzar las capacidades de los ANE-a través de la creación de redes, el intercambio de información y la cooperación conjunta en temas específicos de acuerdo entre todos los países participantes.

La estrategia de la UE para el programa temático ANE-tiene tres objetivos para el periodo 2011-2013.

La "estrategia país/región" es la base para el lanzamiento de convocatorias de propuestas a nivel nacional, regional o multinacional es decir, las prioridades definidas en las directrices para los solicitantes deberán estar en consonancia con los objetivos de la estrategia. Suelen dar mucha libertad a los gobiernos locales para proyectos de diseño que abordan directamente sus necesidades.

Cualquier buena idea puede optar a la financiación, siempre que se inscriba en las prioridades definidas en las directrices y se base en una asociación de diferentes organizaciones y países que permitan la creación de redes y el intercambio de información y la capacitación, lo que en última instancia, refuerza el papel de los gobiernos locales en desarrollo.

Muchos gobiernos locales se quejaron de la complejidad y la duración del proceso de solicitud, la escasez de fondos y el número de medidas dirigidas específicamente a los gobiernos locales y la dificultad para desarrollar y gestionar las alianzas de múltiples países. Estas críticas reflejan en parte la falta de experiencia de los gobiernos locales, tanto en la cooperación al desarrollo y gestión de proyectos.

2. Programa temático: Organizaciones de la sociedad civil y las autoridades locales (2014-2020)

El nuevo programa apoya a las organizaciones de la sociedad civil y a los gobiernos locales en todo el mundo para ayudar a contribuir a la buena gobernanza y el desarrollo. Se incluyen tres componentes:

1. Mejora de las OSC y las AL en su contribución a los procesos de desarrollo y gobernanza.

El componente busca aumentar las capacidades de las OSC y los gobiernos locales para trabajar a nivel nacional, teniendo en cuenta las distintas funciones y roles que desempeñan, respectivamente, en la promoción de la democracia y la rendición de cuentas y en la facilitación de la prestación de servicios a los pobres y el crecimiento económico inclusivo.

Un objetivo específico se refiere al fortalecimiento de las capacidades de los gobiernos locales para desempeñar su función como gobierno que es. Se facilitarán ayudas para que los gobiernos locales puedan garantizar efectivamente la prestación de servicios y bienes públicos y puedan promover el crecimiento inclusivo y sostenible dentro de su marco de competencias.

Asimismo, promoverá un enfoque territorial del desarrollo, incluyendo actuaciones de enfoque multi-actoral con la participación de las AL, las OSC y otros actores locales.

2. Fortalecimiento de redes de las OSC y las AL en el campo del desarrollo, tanto a nivel regional, como de la UE e internacional.

Con el fin de mejorar las estructuras de las OSC y de los gobiernos locales, el componente fortalecerá alianzas transnacionales y así como iniciativas para el diálogo, el intercambio, la creación de redes y la difusión de buenas prácticas a nivel regional, de la UE y a nivel global.

También las asociaciones de gobiernos locales podrán acceder para fortalecer sus capacidades, colaborar con los tomadores de decisiones y líderes políticos de los países socios y de la propia UE, aprender de otros miembros de la red y participar en los diálogos relacionados con el Foro Político de la Unión Europea sobre Desarrollo.

3. La educación y la sensibilización para el desarrollo de los ciudadanos.

El último componente tiene por objeto aumentar la conciencia de los ciudadanos sobre cuestiones de desarrollo y apoyar su participación activa en los esfuerzos globales para erradicar la pobreza y promover la justicia, los derechos humanos y un desarrollo socio-económico sostenible en los países socios. Se hará en forma de campañas de sensibilización pública, la educación y la formación, la creación de capacidades y el intercambio de experiencias y buenas prácticas entre la población y las partes interesadas. Los gobiernos locales pueden participar, junto con organizaciones de la sociedad civil en el diseño e implementación de este tipo de iniciativas.

Marco presupuestario 2014-2020 (avance):

El instrumento de Cooperación al Desarrollo (ICD) recibirá 23 mil millones € para centrarse en la **erradicación de la pobreza y para mantener el compromiso con los Objetivos de Desarrollo del Milenio (ODM)**. Esto se suma a los que serán financiados por el Fondo Europeo de Desarrollo fuera del presupuesto de la UE y cuya propuesta es de 30 mil millones.

Los programas temáticos se concentrarán y se simplificarán reduciéndolos a dos:

- Productos y desafíos públicos universales apoyar actuaciones en ámbitos como el medio ambiente y el cambio climático, la energía sostenible, el desarrollo humano, la seguridad alimentaria y la agricultura sostenible, y la migración y el asilo.
- Organizaciones de la Sociedad Civil y la Autoridad Local (CSO-LA) se financiarán iniciativas en el área de desarrollo por o para organizaciones de la sociedad civil y los gobiernos locales procedentes de los países socios, la Unión, los países candidatos y candidatos potenciales.

3. ALGUNAS CONCLUSIONES

[Creación de capacidades de los gobiernos locales y regionales y fortalecimiento institucional]

Los procesos de gobernanza local y de desarrollo sostenible requieren esfuerzos concertados (entre los distintos niveles de gobierno) para una reforma institucional y de desarrollo de capacidades vinculadas a la consolidación de las autoridades locales responsables de la gestión municipal.

La cercanía a la ciudadanía, una de las características propias de los gobiernos locales, posibilita que sus responsables políticos sean los que más cercanos están de sus necesidades, pero también a los que en primera instancia se les exige las soluciones a sus problemas. Este potencial de las autoridades locales para aumentar su contribución al desarrollo puede verse obstaculizado por distintas limitaciones internas de su capacidad, incluidos:

- los recursos humanos (por ejemplo, número insuficiente de personal, personal carente de competencias básicas y de información);
- recursos materiales (por ejemplo, presupuestos de funcionamiento, instalaciones o material de oficina insuficientes);
- limitaciones institucionales (por ejemplo, procedimientos poco definidos en materia de planificación, gestión de presupuestos e inversiones de capital y prestación de servicios y de creación de asociaciones);
- escasos incentivos para mejorar el rendimiento (por ejemplo, ausencia de mecanismo de rendición de cuentas) y mecanismos de gobernanza deficientes.

El desarrollo y apoyo al fortalecimiento de estas capacidades por parte de las Asociaciones de Autoridades Locales hacia sus asociados debería contribuir a mejorar el suministro de bienes y servicios públicos locales así como a potenciar tanto la gobernanza a lo interno de la administración local, como la gobernanza en el territorio de las autoridades locales.

Una nueva definición del desarrollo de las capacidades de las AL deberá tener en cuenta las funciones de las autoridades locales y la coordinación entre las partes interesadas pertinentes a nivel local, así como el marco institucional existente a nivel nacional.

El desarrollo de capacidades conlleva la implicación en un proceso continuo, flexible y adaptable para promover las reformas pertinentes tanto de la política como de las funciones de los agentes implicados en la gobernanza local y el desarrollo.

Con todo ello, y más aún en estos momentos de crisis en la que los recursos económicos disponibles son menores y los gobiernos locales cuentan con menores ingresos, no solo los derivados del reparto del presupuesto de ingresos del Estado, sino de los provenientes de la cooperación internacional, se hace más importante que nunca la apuesta por la formación y la capacitación de aquellos que tienen que gestionar lo público de una manera eficaz y solvente y para ello hay que seguir dotándoles de herramientas que le permitan llevarlo a cabo. En este sentido, es necesario continuar innovando y creando nuevos *partenariados* ciudad-ciudad, y fomentar y apoyar la transferencia de experiencias para que la apuesta por el fortalecimiento de capacidades tanto de cargos electos, como de los funcionarios locales, siga siendo una de las actuaciones prioritarias de la cooperación internacional, ya que la implementación de políticas de cohesión social requiere de unas estructuras administrativas capaces de ponerlas en marcha.

[Crecimiento inclusivo]

Alianzas con otros actores:

Un crecimiento económico integrador y sostenible es esencial para reducir la pobreza a largo plazo y las pautas de crecimiento son tan importantes como la tasa de crecimiento. Un crecimiento inclusivo se caracteriza por la capacidad de las personas para participar en la creación de riqueza y empleo y beneficiarse de ello. Por tanto, la promoción del trabajo digno, y así lo entiendo la Comisión Europea, debe estar recogido en la política de desarrollo de la UE.

El desarrollo no es sostenible si se deteriora el medio ambiente, la biodiversidad y los recursos naturales y aumenta la exposición y vulnerabilidad a las catástrofes naturales, cuestiones estas que también deben ser tenidas en cuenta en la planificación de las políticas de desarrollo.

Un crecimiento integrador e inclusivo, más aun cuando nos referimos la unidad territorial que es la ciudad, el municipio, debe contar con la participación de la ciudadanía, con las distintas asociaciones sectoriales que operan en el territorio y además con el tejido empresarial local.

Las alianzas público-privadas, por tanto, son asociaciones que los poderes públicos locales deberían explorar como otra vía de colaboración en su lucha contra la pobreza y por un desarrollo sostenible e integrador de sus ciudades, reconociendo como socios estratégicos a aquellas que incorporan la “responsabilidad social” en su ideario y en su política empresarial.

Un desarrollo inclusivo e integrador también se ve beneficiado gracias al intercambio de experiencias y de conocimiento que se pone en circulación gracias a la cooperación Sur-Sur y a la cooperación triangular, nuevos modelos de cooperación que superan el tradicional de donantes-receptores. Implicando a cada uno de los actores de las distintas regiones y/o países en una “alianza de cooperación horizontal y de retroalimentación”.

Descentralización: recursos financieros y económicos

Por otro lado, para que los alcaldes, alcaldesas, intendentes e intendentas puedan desarrollar políticas inclusivas, de promoción de la cohesión económica y social, en aras de un desarrollo territorial integrador, deben contar con recursos económicos suficientes para proveer de los servicios públicos necesarios.

En los últimos veinte años ha crecido la importancia de la descentralización en la cooperación al desarrollo. La descentralización ha sido fomentada para mejorar el suministro de bienes y servicios públicos (atención sanitaria, educación, agua, transporte, infraestructuras locales, seguridad alimentaria, etc.), así como para incrementar la participación local en los procesos de elaboración de políticas, ya que las Autoridades Locales están más cerca de los ciudadanos y es probable que comprendan mejor las necesidades locales que las autoridades centrales.

La descentralización es un proceso que implica la transferencia de diversos poderes (toma de decisiones, recaudación tributaria, etc.), responsabilidades (prestación de servicios) y recursos (financieros, humanos, administrativos) desde los niveles más altos de las instituciones políticas (gobiernos centrales) a las autoridades a nivel local.

Se habla de tres dimensiones de la descentralización: la *descentralización política*, la *descentralización administrativa* y la *descentralización fiscal* que es la que otorga a las Gobiernos Locales una importante autoridad en materia de gastos e ingresos. Este punto es particularmente importante ya que las autoridades locales sólo podrán funcionar eficazmente si disponen de recursos suficientes y por eso es una de las grandes demandas de todos los gobiernos locales, de aquí y de allá, poder tener autonomía fiscal y recursos suficientes.

[El papel de las Autoridades Locales y Regionales en la agenda internacional para el desarrollo]

Los gobiernos locales europeos y latinoamericanos han alcanzado en los últimos años una importante relevancia en los Foros Internacionales sobre el Desarrollo, y ahí se ha ido de la mano de CGLU, con un posicionamiento firme y consensuado sobre cual debe ser el rol de los gobiernos locales para avanzar en los Objetivos de Desarrollo del Milenio.

Desde Naciones Unidas, hasta distintos Gobiernos Nacionales, pasando por la Comisión Europea se está reconociendo a los gobiernos locales como actores imprescindibles para el desarrollo. Esta labor no ha sido siempre fácil, y de ahí la importancia del lobby que está llevando a cabo el CMRE y sus socios de PLATFORMA para que reconozca el rol diferenciado de los gobiernos locales de la sociedad civil organizada.

Así mismo, la Comisión de Cooperación para el Desarrollo de CGLU tiene como objetivo defender las características de cercanía, conocimiento, solvencia y eficacia que tienen los gobiernos locales para responder a necesidades inmediatas de la población en momentos críticos.

No se podría entender la adopción de una agenda internacional de desarrollo en la que la voz, la experiencia y el buen hacer de los gobiernos locales no estuviera presente, ya que la cohesión social tiene su termómetro principal en la convivencia ciudadana en las ciudades y pueblos.

La agenda de desarrollo post-15 debe aprender y recoger que sin la apropiación de los gobiernos locales en el proceso de desarrollo adoptado, se hace muy complicado el cumplimiento del objetivo general de erradicar la pobreza.

PLATFORMA

La voix européenne des Autorités **Locales**
et **Régionales** pour le développement

www.platforma-dev.eu

Secrétariat assuré par le CCRE

Square de Meeûs, 1

B-1000 Bruxelles

Tél : +32 2 265 09 30

Avec le soutien financier de la Commission européenne

La Commission n'est pas responsable de l'usage qui pourrait être fait
des informations qui sont contenues dans cette publication