

Documento de Formulación

1. DATOS DE PRESENTACIÓN DEL PROYECTO

Título de proyecto:	Gobernanza Fronteriza: fortalecimiento de las capacidades de los Gobiernos Departamentales y Locales del MERCOSUR
Unidad responsable de la AECID:	Programa de Cooperación MERCOSUR/AECID
Código de proyecto:	
Fecha elaboración documento:	DICIEMBRE DEL 2010

País/área geográfica:	MERCOSUR: Argentina, Brasil, Paraguay, Uruguay Zonas fronterizas de los Estados parte.
Localidad:	Ciudades gemelas de los cinco arcos fronterizos del Mercosur ¹ .
Código CRS:	

Sector:	
Código CAD-CRS:	

Contraparte

Máximo órgano responsable:	FCCR/MERCOSUR
Entidad responsable (beneficiaria):	Fundación Simón Bolívar/ Universidad Federal de Pelotas (UFPEL)

Otras entidades participantes en el proyecto

	Iª Entidad	IIª Entidad	IIIª Entidad	IVª Entidad	Vª Entidad
Nombre:	Congreso de Intendentes	Escuela Nacional de Administración Pública (ENAP)	Universidad	Universidad	Universidad
A título de:	Socio	Colaborador	Colaborador	Colaborador	Colaborador
Nacionalidad	Uruguay	Brasileira	Argentina	Paraguay	Uruguay

Proyecto presentado por:	FCCR/MERCOSUR con la mediación del CCT/MERCOSUR. (Comisión Cooperación Técnica)
Proyecto presentado a:	Programa de Cooperación de Mercosur/AECID

Instrumento de aprobación:	*COMISION DE COOPERACION TECNICA-MERCOSUR. *Agencia Española de Cooperación Internacional para el Desarrollo.
-----------------------------------	--

2. DURACIÓN

Fecha Prevista de inicio:	Abril 2011
Fecha Prevista de finalización:	Abril 2013
Periodo total ejecución:	24 meses

¹ Uruguay/Brasil; Brasil/Argentina; Brasil/Paraguay; Paraguay/Argentina; Argentina/Uruguay. Se adjunta mapa y listado de Ciudades Gemelas comprendidas en la convocatoria.

3. FINANCIACIÓN TOTAL

Coste total:	800.000
Aportación AECID:	741.000
Otras aportaciones disponibles:	59.000
Públicas españolas:	
Locales:	59.000
Otras entidades:	

4. DESCRIPCIÓN RESUMIDA DEL PROYECTO

El desafío de la integración regional transfronteriza del MERCOSUR, pasa necesariamente por el tema de la promoción y desarrollo de las fronteras del Continente Sudamericano, tradicionalmente vistas como espacios de pasaje o como líneas divisorias. El fortalecimiento del Mercosur y la integración regional obligan a una redefinición de esos espacios geográficos, culturales y sociales para su transformación en zonas de desarrollo integral que involucren a las poblaciones, sus culturas, sus conocimientos tradicionales y sus potencialidades.

Para disminuir las condiciones de asimetrías existentes entre las diferentes regiones del MERCOSUR, los países integrantes del bloque han creado el Fondo de Convergencia Estructural, como una herramienta que permite apoyar con recursos financieros a los actores públicos de los Estados Parte en sus proyectos y acciones de desarrollo.

En este contexto, los ciudadanos/as que viven en los 5 arcos de frontera (Uruguay/Brasil; Brasil/Argentina; Brasil/Paraguay; Paraguay/Argentina; Argentina/Uruguay) están entre los que presentan los peores indicadores de desarrollo humano y económico de la región.

Para que las políticas implementadas en el territorio fronterizo sean significativas, deben estar estrechamente vinculadas con los gobiernos locales quienes deben adquirir un mayor protagonismo y liderazgo, por ser ellos los que mejor conocen la realidad y problemática de los ciudadanos de la región. Por otro lado, las universidades, como centros de enseñanza, investigación y extensión, poseen recursos humanos y técnicos que pueden ser orientados en la búsqueda de alternativas para enfrentar los nuevos desafíos de las fronteras. Así, los gobiernos locales, departamentales, regionales y las instituciones de enseñanza superior tienen un rol destacado y relevante para las transformaciones mencionadas anteriormente.

La gobernanza fronteriza, entendida como una manera de gobernar a partir de una mirada de la integración regional, se focaliza en atender de forma eficiente las demandas y problemas comunes para contribuir al desarrollo económico, social, cultural, ambiental e institucional duradero, promoviendo un sano equilibrio entre el Estado (nacional/regional/local), enseñanza superior, sociedad civil y la economía de la región.

El FCCR/MERCOSUR, los Gobiernos Locales y Universidades de la zona fronteriza se han reunido en diversas instancias y han explorado los desafíos y oportunidades con las que se cuenta para desarrollar conjuntamente la **nueva inteligencia de frontera**, buscando hacer un buen uso de las herramientas que permitan mitigar las

asimetrías existentes con intervenciones integrales.

Por lo antes expuesto este proyecto surge de la iniciativa del FCCR, con el objetivo de fortalecer las capacidades de los actores departamentales y locales de las ciudades-gemelas, de las zonas fronterizas de los países del MERCOSUR (Argentina, Brasil, Paraguay y Uruguay) con énfasis en los Gobiernos y las universidades. La propuesta del FCCR, se fundamenta en la voluntad política de los gobiernos subnacionales (Municipios, Departamentos, Provincias, Estados) manifestada oficialmente en las reuniones de dicho foro.

El presente proyecto es financiado por la AECID, en el marco de la línea de cooperación al fortalecimiento al FCCR/MERCOSUR y será liderado por la Fundación Simón Bolívar, quien será responsable de la ejecución financiera, a la que se asocian el Congreso de Intendentes y la Universidad Federal de Pelotas (UFPEL). Como colaboradores y beneficiarios se sumarán una Universidad por país y los Gobiernos Departamentales /Estadales /Provinciales /locales con ciudades gemelas en la zona fronteriza que participen de la experiencia, designados por los Coordinadores Nacionales del FCCR.

La acción se propone contribuir a la *integración fronteriza* mediante el desarrollo de un programa orientado a dejar *capacidad instalada, fortaleciendo y empoderando a los actores locales de las ciudades gemelas fronterizas* a través de la capacitación de los mismos - gobiernos, sociedad civil y universitarios - en la formulación y ejecución de proyectos FOCEM y otros similares, para enfrentar en forma conjunta problemáticas de índole social, económica y cultural.

En suma, se realizará un programa de alto nivel de capacitación a los gobiernos locales y regionales de las ciudades gemelas del MERCOSUR en elaboración de proyectos FOCEM y otros similares. La integración fronteriza se hace efectivamente en el territorio y desarrollar estas capacidades en los actores locales, les va a permitir priorizar y buscar alternativas en forma conjunta para obtener recursos y revertir las limitantes sociales, económicas, culturales y ambientales de sus territorios.

La implementación del Proyecto se realizará en tres etapas:

Etapas 1:

Diseño del Programa de Capacitación de alto nivel en Formulación y Gestión de proyectos FOCEM y otros. Se prevén acuerdos institucionales con las organizaciones involucradas en la temática, procurando que desde en el diseño dicho programa quede claramente establecido que las propuestas presentadas por las ciudades gemelas deben estar alineadas con las estrategias y prioridades establecidas por cada país integrante del bloque y que las mismas serán presentadas de acuerdo a los procedimientos de estilo.

Las propuestas deberán estar focalizadas a solucionar alguno de los problemas priorizados por los gobiernos locales de las ciudades gemelas, incluir a las universidades próximas de su territorio, enfoque de género, respeto a la diversidad y promover conductas sustentables y amigables con el entorno.

Se toma como antecedente la metodología de los cursos desarrollados por el Ministerio de Planificación de Brasil / ENAP (Escuela Nacional de Administración Pública), enriquecida por los aportes que puedan realizar otras instituciones con experiencia en la materia.

Etapa 2:

Se seleccionará una propuesta de cada arco de frontera, presentadas en forma conjunta por los actores locales de las ciudades gemelas para ser beneficiarias del curso de **Capacitación Formulación y Gestión de proyectos**. La implementación del Programa de capacitación en la fase de Experiencia piloto estará a **cargo de la UFPEL**, dirigido al menos a 50 actores locales. Finalizada la experiencia piloto se realizará la evaluación y la implementación de la capacitación en los cinco arcos de frontera.

Etapa 3:

Expansión de la *capacitación en los cinco arcos de frontera y promoción de la Red de Ciudades Gemelas Fronterizas*, dirigido a los actores locales de las Ciudades Gemelas promoviendo la generación de una red fronteriza. La implementación del Programa de capacitación en la fase tres estará a cargo de las universidades seleccionadas por el FCCR/MERCOSUR y estará dirigida al menos a 120 actores locales.

El programa contará de tres módulos que se realizarán en forma presencial y *on line*, con una duración de 210 horas en el transcurso de tres meses, (90hs presenciales y 120hs *on line*). Al igual que la etapa anterior, las Ciudades Gemelas deberán presentarse con una propuesta conjunta para ser seleccionadas. Deberán realizar un trabajo final que consistirá en la elaboración de un proyecto atendiendo alguna de las problemáticas detectadas, como exigencia para aprobar del curso. Posteriormente los Gobiernos locales los podrán presentar ante FOCEM de acuerdo a los procedimientos establecidos por cada país. Esta etapa se implementará en 4 nodos establecido en las universidades socias (una por país) para capacitar a los actores locales de los 5 arcos de frontera.

El proyecto promoverá una red de ciudades gemelas, gobiernos locales, regionales del MERCOSUR, algo que no existe aún, con información relevante de sus realidades y desafíos. Otro producto esperado de este proyecto es generar información actualizada sobre los indicadores y problemáticas de las ciudades. Esto será de mucha utilidad para generar las redes e intercambiar experiencias, buenas prácticas, e información para la toma de decisiones y medir incluso los impactos de las distintas políticas desarrolladas en el territorio. También involucraría a las universidades en esa red, permitiendo incidir para que incluyan en su currícula los temas de los gobiernos locales y problemáticas de las fronteras, cosa que hoy muy pocas lo hacen.

5. CONTEXTO Y ANÁLISIS DE LA SITUACIÓN

Contexto y antecedentes

Contexto:

El presente proyecto se inscribe en el marco del Programa MERCOSUR, que nació en 2008 con la firma de un Memorando de Entendimiento entre la AECID y el Mercado Común del Sur con una proyección inicial de cuatro años y un presupuesto previsto de cinco millones de euros. Hasta el momento se han puesto en marcha proyectos en las seis áreas que contempla el Programa: formación de capacidades y fortalecimiento institucional; género; medio ambiente; integración productiva; desarrollo local, regional y fronterizo; y salud. Existe la voluntad de que este Programa de cooperación se

amplíe más allá de 2011 y seguir profundizando en la identificación de proyectos para fortalecer la integración y el desarrollo social de la región.

Es en la línea de apoyo al desarrollo local, regional y fronterizo que se inscribe el presente proyecto que tiene la iniciativa del FCCR (Foro Consultivo de Municipios, Estados Federados, Provincias y Departamentos), en la línea de cooperación Internacional del AECID (Agencia Española de Cooperación Internacional para el Desarrollo) de fortalecimiento al FCCR/MERCOSUR y alineado con los Objetivos de Desarrollo del Milenio (ODM) que configuran una agenda y metodología común en la lucha contra la pobreza.

MERCOSUR: El 26 de marzo de 1991 se firmó el Tratado para la Constitución de un Mercado Común entre los Gobiernos de Argentina, Brasil, Paraguay y Uruguay, más conocido como "Tratado de Asunción", que entró en vigor el 2 de diciembre de 1991. Está conformado en la actualidad por sus cuatro miembros originarios, aquéllos que suscribieron el Tratado de Asunción en 1991. Cuenta además con un estatuto especial de miembro asociado del que disfrutaban Chile y Bolivia (desde 1996), Perú (desde 2003) y, más recientemente, Colombia, Ecuador y Venezuela (desde diciembre de 2004). En su conjunto, el MERCOSUR engloba a una población de 225 millones de habitantes, distribuidos sobre un territorio de 11,869 millones de kilómetros cuadrados. El Producto Interior Bruto agregado de sus Países Miembros es de 643 mil millones de dólares americanos. Su estructura institucional está conformada por los siguientes órganos:

ÓRGANOS DECISORIOS:

- Consejo del Mercado Común
- Grupo del Mercado Común
- Comisión de Comercio del MERCOSUR
- ÓRGANOS DE REPRESENTACIÓN PARLAMENTARIA
- Comisión Parlamentaria Conjunta

ÓRGANOS CONSULTIVOS:

- Foro Consultivo Económico-Social
- Foro Consultivo de Municipios, Estados Federados, Provincias y Departamentos (FCCR)

ÓRGANOS DE APOYO:

- Secretaría del MERCOSUR

FCCR: El MERCOSUR crea por Decisión del Consejo del Mercado Común n° 41/04, el Foro Consultivo de Municipios, Estados Federados, Provincias y Departamentos del MERCOSUR (FCCR), que es el órgano de representación de los gobiernos subnacionales de los Estados parte. Por Resolución del Grupo Mercado Común (GMC) n° 26/07, y considerándose que era necesario establecer normas que regulen el funcionamiento interno del FCCR y su articulación con otros órganos del MERCOSUR, se resolvió aprobar el Reglamento Interno del Foro Consultivo de Municipios, Estados Federados, Provincias y Departamentos del MERCOSUR.

El artículo 5 del precitado Reglamento expresa que el FCCR, tiene las siguientes atribuciones y responsabilidades:

- a) Pronunciarse, por intermedio del GMC, dentro del ámbito de su competencia, emitiendo recomendaciones, sea por iniciativa propia o sobre consultas, que realicen el GMC y demás órganos del MERCOSUR.
- b) Cooperar activamente para promover el desarrollo de la creciente dimensión política de la integración.

A estos efectos, podrá pronunciarse para el cumplimiento de sus objetivos, sobre cualquier cuestión referente al proceso de integración y su ciudadanía emitiendo

“declaraciones públicas”.

c) Dar seguimiento, analizar y evaluar el impacto político y social a nivel municipal, estadual, provincial y departamental, de las políticas destinadas al proceso de integración y diversas etapas de su implementación, especialmente en las instancias referidas a los Fondos de Convergencia Estructural del MERCOSUR.

d) Proponer medidas destinadas a la coordinación de políticas para promover el bienestar y mejorar la calidad de vida de los habitantes de los Municipios, Estados Federados, Provincias y Departamentos de la región.

e) Realizar investigaciones, estudios, seminarios o eventos de naturaleza similar sobre cuestiones de su competencia, de relevancia para el MERCOSUR y el proceso de integración a solicitud de su sesión plenaria o a través de sus comités.

f) Establecer o incrementar las relaciones entre los distintos Municipios, Estados, Provincias y Departamentos de los Estados Partes, con miras a proponer medidas destinadas a coordinar políticas para promover el bienestar y mejorar la calidad de vida de los habitantes de los distintos Municipios, Estados Federados, Provincias y Departamentos de la Región, así como formular recomendaciones para dicho efecto.

g) Contribuir a una mayor participación de las sociedades en el proceso de integración regional, promoviendo la real integración dentro del MERCOSUR a nivel municipal, estadual, provincial y departamental y colaborando con la construcción de una identidad ciudadana regional.

h) Promover y hacer tratativas tendientes a la celebración de acuerdos interinstitucionales, con órganos y foros de la estructura institucional del MERCOSUR. En todos los casos, los acuerdos se celebrarán a través del GMC.

i) Establecer vínculos y realizar consultas con asociaciones e instituciones nacionales o internacionales, cuando sea conveniente o necesario para el cumplimiento de sus objetivos, dentro de la normativa MERCOSUR vigente.

j) Tratar cualquier otra cuestión que tenga relación con el proceso de integración a nivel municipal, estadual, provincial y/o departamental.

k) Crear instancias para el estudio de temas específicos, el seguimiento de los acuerdos alcanzados dentro del Foro, organizar y difundir las actividades a nivel local, regional y nacional, entre otros temas.

Se deja traslucir, aunque con una nitidez muy marcada, la creciente Dimensión Política del bloque regional.

El Foro estará formado por: un Comité de los Municipios y un Comité de los Estados Federados, Provincias y Departamentos.

En suma, la creación del Foro implicó la efectiva incorporación de los gobiernos locales a la estructura institucional del MERCOSUR. El Decreto 41/04 establece en su art. 1 que el objetivo del Foro es “estimular el dialogo y la cooperación entre las autoridades de nivel municipal, estadual, provincial y departamental de los Estados parte del MERCOSUR” y su art. 4 establece que “podrá proponer medidas destinadas a la coordinación de políticas para promover el bienestar y mejorar la calidad de vida de los habitantes de los Municipios, Estados Federados, Provincias y Departamentos de la región, así como formular recomendaciones por intermedio del GMC”. La Carta de Río (2007) destaca: “El Foro Consultivo, como una conquista de los gobernantes locales, regionales y nacionales; la creación de un espacio concreto de participación de estos actores, capaces de dar respuestas a los desafíos de la integración y del desarrollo a escala regional y local”.

AECID: La Agencia Española de Cooperación Internacional para el Desarrollo (AECID), es una Entidad de Derecho Público adscrita al Ministerio de Asuntos Exteriores y de Cooperación a través de la Secretaría de Estado de Cooperación Internacional (SECI). Es, como establece la Ley 23/1998, de 7 de julio, de Cooperación Internacional para el

Desarrollo, el órgano de gestión de la política española de cooperación internacional para el desarrollo, y su objeto, según el Estatuto de la Agencia Española de Cooperación Internacional para el Desarrollo, es el fomento, la gestión y la ejecución de las políticas públicas de cooperación internacional para el desarrollo, dirigidas a la lucha contra la pobreza y la consecución de un desarrollo humano sostenible en los países en desarrollo, particularmente los recogidos en el Plan Director en vigor cada cuatro años. La **lucha contra la pobreza** es el objetivo final de la política española de cooperación internacional para el desarrollo. Esta, es parte de la acción exterior del Estado y está basada en una concepción interdependiente y solidaria de la sociedad internacional. La **Declaración del Milenio** y los Objetivos de Desarrollo del Milenio (ODM) configuran una agenda y metodología común en la lucha contra la pobreza, por lo que son el principal referente de la política española de cooperación internacional.

Antecedentes del Proyecto:

El FCCR/MERCOSUR durante el 2007-2010 impulsa con la financiación de AECID, un proyecto de integración fronteriza, que tenía como cometido contribuir al diseño de Políticas Públicas fronterizas, aportando al diagnóstico de los 5 arcos de frontera, fortalecer las capacidades de los gobiernos locales y generar buenas prácticas a través del financiamiento de cinco experiencias pilotos.

Dificultades en la ejecución del proyecto y la finalización de los plazos de AECID, implicaron que el FCCR/MERCOSUR generara una nueva propuesta que se construye colectivamente en reuniones realizadas con los actores involucrados (integrantes del FCCR y referentes calificados de los gobiernos sub nacionales) donde se analizaron las problemáticas, necesidades, intereses y oportunidades, identificando tres conjuntos de problemas y dos oportunidades (descritas en capítulo específico) desde donde se pretende incidir con el presente proyecto.

En Montevideo, del 21 al 25 de septiembre de 2009 se realizó el *Seminario-Taller Integración y cooperación fronteriza en el Mercosur, en el Centro de Formación de la Cooperación Española*. Fue una actividad inscrita en el marco del Programa Subregional MERCOSUR de la Agencia Española de Cooperación Internacional para el Desarrollo (AECID) y participaron representantes de los cinco arcos de frontera.

De las conclusiones surgen los problemas antes expuestos (entre otros) y una serie de recomendaciones, de las cuales priorizamos:

- La necesidad de buscar herramientas que ayuden a la integración a través del **empoderamiento de los gobiernos locales**, dado que el intercambio entre los distintos niveles de toma de decisiones, tanto horizontales como verticales son muy incipientes, y los espacios fronterizos no cuentan con un adecuado y necesario marco regulatorio jurídico, ni reglas de solución de controversias. A lo que se suma que es lenta la incorporación de las normativas aprobadas por el MERCOSUR.
- Generar un estatus particular para las zonas de frontera que permita contemplar los acuerdos fronterizos sobre competencias municipales y regionales, amparado por las respectivas legalidades nacionales y en el marco de los procesos de descentralización, para que las decisiones políticas de los gobiernos locales de frontera no estén tan limitadas y posibilitar un margen de flexibilidades.

Descripción de beneficiarios y otros actores implicados

Los principales beneficiarios del presente proyecto son los actores locales y ciudadanos/as de las zonas fronterizas. Con especial énfasis en los integrantes de el FCCR, los Gobiernos locales de Ciudades Gemelas fronterizas y las Universidades seleccionadas,

Grupos destinatarios: Son al menos 170 actores locales. Los gobiernos locales de las Ciudades Gemelas del Mercosur, más precisamente aquéllos situados en regiones fronterizas. Los responsables de dichas entidades locales, priorizando el nivel político (Intendentes, Prefeitos, Alcaldes) y el nivel técnico vinculado a la implementación de políticas de cohesión social y territorial y las áreas de cooperación internacional y ejecución de proyectos. Se hace énfasis en el fortalecimiento de las instituciones locales, por tanto ocupan especial interés sus órganos de asociación y representación tanto en la dimensión nacional como regional. Se busca también asociar a responsables de la sociedad civil y actores del desarrollo local relacionados con la temática del Proyecto.

En la primera etapa se capacitarán al menos 50 actores locales (Aprox. 10 por cada arco de frontera), en la segunda etapa 120 actores locales (Aprox. 24 por cada arco de frontera)

Al menos 40 ciudades gemelas.

Serán beneficiados, además, los docentes y universitarios que participen del programa de capacitación, los gestores públicos involucrados y capacitados, que serán prioritariamente, funcionarios de carrera designados por los Gobernadores, Intendentes o Alcaldes electos.

Para las universidades participantes significará un aprendizaje de conocimientos y herramientas a replicar en la última etapa del proyecto.

Las intendencias, prefeituras, tendrán entre sus cuadros funcionarios capacitados para elaborar proyectos sobre diversos temas para presentar a las agencias financiadoras.

El Mercosur será beneficiado en su estructura institucional, pues el programa va poder ser replicado por muchos gobiernos subnacionales y una vez aprobados los proyectos presentados por ellos, los ciudadanos del Mercosur lo sentirán más cerca y tendrán una visión práctica del mismo.

Los beneficiarios finales son los ciudadanos del Mercosur, especialmente los habitantes de zonas fronterizas organizados y con capacidad de gestión de iniciativas de colaboración transfronteriza.

Serán también especialmente beneficiarias las mujeres dado que se incorporará la mirada de género transversalmente en todas las acciones, considerando que en el marco de la transformación productiva esto favorecerá el desarrollo de los países, a minimizar la pobreza, a una mayor equidad.

Principales problemas detectados

Si bien los problemas detectados en el área de frontera son múltiples, infraestructuras insuficientes, dificultad para el acceso a servicios de calidad (salud, educación, seguridad, minoridad), bajo desarrollo social y productivo, etc.; las acciones posibles a emprender por el proyecto se focaliza en tres conjuntos de problemas donde se pretende incidir:

1) Los **territorios fronterizos son los más pobres de la región**, donde existen las mayores desigualdades, baja densidad demográfica, los más altos indicadores de necesidades básicas insatisfechas, bajo desarrollo humano, lo que los convierte en espacios muy vulnerables. El peso territorial de la frontera y sus consecuencias económicas, sociales, ambientales, culturales y políticas afectan no solo la franja fronteriza sino también a la región. El imaginario y la realidad de las fronteras del

MERCOSUR están muy vinculados con una agenda negativa. El tema de la seguridad, que se agravó mucho en los últimos tiempos, en razón del crimen organizado, prostitución infantil, tráfico de drogas y armas, el contrabando y otros delitos muy complejos, refuerzan esta imagen negativa.

La Institucionalidad débil dificulta el acceso a servicios básicos eficientes y de calidad: Educación, salud, seguridad y empleo.

No existe normativa que permita el uso compartido de las infraestructuras y de los recursos tecnológicos y humanos con los que cuentan los espacios fronterizos con la finalidad de un mejor aprovechamiento por parte de los ciudadanos (salud pública, transporte, educación, etc.).

A nivel de los currículos educativos de los países del MERCOSUR son muy pocas las instituciones fronterizas que rescatan, o reconoce las fronteras como regiones con cultura e identidad propia para preservar dicho patrimonio cultural histórico de base integracionista.

En general no se incorpora la formación bilingüe en los contenidos curriculares mínimos de los primeros ciclos de educación formal en las jurisdicciones con área de frontera donde hay lenguas madres distintas.

No están armonizadas las normas que regulan el tránsito local transfronterizo en cuanto a habilitaciones de vehículos y acreditación de identidad a los efectos de una mayor fluidez de la circulación.

En materia de empleo no están unificados los sistemas de prevención social y jubilación (recientemente entre Brasil y Uruguay se estableció el modelo de acuerdo de residencia, estudio y trabajo y es necesario extenderlo a todos los países).

Son incipientes los acuerdos integrales de salud que tengan como base la profundización de las buenas prácticas con relación a políticas públicas en el área de salud (como por ejemplo el existente entre Uruguay y Brasil) y escasos los programas orientados a fomentar la promoción de la salud y que eventualmente puedan contar con la asistencia técnica de los organismos internacionales (ej. OPAS).

Son escasas las iniciativas de programas de cooperación terciaria y universitaria entre instituciones educativas que habiliten la titulación conjunta y son muy pocas las experiencias donde se incorpora en los núcleos de estudios, institutos y/o centros de investigación la perspectiva de frontera.

La propuesta turística de las zonas de frontera, muy pocas veces incorpora la oferta de bienes culturales a través de programas de recuperación de la historia y las culturas locales para valorizar la región.

Los comportamientos delictivos en zonas de frontera son visibles y no están establecidos programas de capacitación y estímulo de los agentes relacionados de las fronteras, para sensibilizarlos y prepararlos para enfrentar los complejos problemas que los desafían.

Finalmente, ante la manifestación de diferentes emergencias sanitarias (dengue, malaria, aftosa, H1N1, etcétera) no siempre existe un tratamiento conjunto (ej. Comités de Frontera)

2) Los **actores locales del territorio fronterizo** (gobierno local, sector público, empresarial, sociedad civil, academia y ciudadanos/as) **tienen poca capacidad instalada** para generar iniciativas conjuntas que promuevan el desarrollo y la gobernanza fronteriza y a pesar de tener claro las alternativas y soluciones a los problemas que les afecta no cuentan con los recursos técnicos, normativos y financieros que les permita levantar las limitantes.

Las fronteras son los espacios complejos donde se dan los vínculos entre las poblaciones locales y los distintos niveles de dos o más Estados, con competencias compartidas entre los gobiernos nacionales y subnacionales (regionales y/o locales).

Hoy todos los actores concluyen en que contribuir a la cohesión social y territorial de las áreas fronterizas y fortalecer la institucionalidad local es urgente y estratégico para reducir las brechas de desigualdades y promover el desarrollo humano.

3) Son **poco visibles las experiencias de gobernanza y articulación** transfronteriza en la implementación de las políticas públicas locales con perspectiva regional.

La necesidad de buscar herramientas que ayuden a la integración a través del **empoderamiento de los gobiernos locales**, dado que el intercambio entre los distintos niveles de toma de decisiones, tanto horizontales como verticales son muy incipientes, y los espacios fronterizos no cuentan con un adecuado y necesario marco regulatorio jurídico, ni reglas de solución de controversias. A lo que se suma que es lenta la incorporación de las normativas aprobadas por el MERCOSUR.

Generar un estatus particular para las zonas de frontera que permita contemplar los acuerdos fronterizos sobre competencias municipales y regionales, amparado por las respectivas legalidades nacionales y en el marco de los procesos de descentralización, para que las decisiones políticas de los gobiernos locales de frontera no estén tan limitadas y posibilitar un margen de flexibilidades.

En síntesis los problemas identificados y desde donde este proyecto busca incidir son:

1) Que los **territorios fronterizos son los más pobres de la región**, donde existen las mayores desigualdades, baja densidad demográfica, los más altos indicadores de necesidades básicas insatisfechas, bajo desarrollo humano, lo que los convierte en espacios muy vulnerables. Hoy nadie niega el peso territorial de la frontera con sus consecuencias económicas, sociales, ambientales, culturales y políticas. Históricamente son territorios relegados, con alta incidencia de la economía informal, alejados de los centros de tomas de decisión (centralismo acentuado en algunos países más que otros), vistos como el límite de los estados, donde la marginalidad, el conflicto y la inseguridad forman parte del escenario.

2) Los **actores locales del territorio fronterizo** (gobierno local, sector público, empresarial, sociedad civil, academia y ciudadanos/as) tienen poca capacidad instalada para generar iniciativas conjuntas que promuevan el desarrollo y la gobernanza fronteriza y a pesar de tener claro las alternativas y soluciones a los problemas que les afecta.

Los actores locales concluyen en que no cuentan con los recursos técnicos, normativos y financieros que les permita levantar las limitantes y que es urgente fortalecer la institucionalidad local, promover la cohesión social y territorial, contribuir a reducir las brechas de desigualdades y promover el desarrollo humano en la zona fronteriza.

3) Son **poco visibles las experiencias de gobernanza y articulación** transfronteriza en la implementación de las políticas públicas locales con perspectiva regional.

Son escasa las herramientas que ayuden a la integración a través del **empoderamiento de los gobiernos locales**, no hay estatus particular para las zonas de frontera que permita contemplar los acuerdos fronterizos sobre competencias municipales y regionales, amparado por las respectivas legalidades nacionales y en el marco de los procesos de descentralización, las decisiones políticas de los gobiernos locales de frontera están limitadas y no tienen la posibilidad de implementar flexibilidades.

Oportunidades:

1) Si bien existe el **Fondo de Convergencia Estructural del Mercosur** (FOCEM) que es un fondo creado por el MERCOSUR como instrumento para mitigar las asimetrías existentes entre los países integrantes del bloque. Sin embargo de los Gobiernos Sub Nacionales de dichos territorios, sólo uno en el presente año ha logrado presentar proyecto. Entre otras razones, los gobiernos locales no cuentan con recursos técnicos capacitados para las exigencias del FOCEM y tampoco han logrado incidir en los gobiernos nacionales para que se focalicen los Proyectos presentados por ellos en revertir dichas asimetrías.

El 19 de Julio de 2005 el Consejo de Mercado Común, máxima autoridad del MERCOSUR, aprueba la Decisión 18/05 que dispone la integración y funcionamiento del FOCEM. Su fin es la disminución de las condiciones de asimetrías existentes entre las diferentes regiones del MERCOSUR y así garantizar que los beneficios resultantes de la ampliación de los mercados sean plenamente aprovechados.

El FOCEM opera en el ámbito de la Secretaría del MERCOSUR y está destinado a financiar proyectos que favorezcan el crecimiento de las regiones menos desarrolladas del MERCOSUR.

En diciembre del 2005 el Consejo del Mercado Común aprueba la decisión CMC 24/05 que reglamenta los aspectos básicos del funcionamiento del FOCEM.

Ambas decisiones fueron incorporadas a los ordenamientos jurídicos internos de los Estados Parte.

El Fondo tiene una vigencia de 10 años. Durante el primero, los Estados Parte aportaron la suma de 50 millones de dólares, durante el segundo 75 millones a partir del tercer año, la suma de 100 millones de dólares. Los aportes serán realizados de acuerdo a los siguientes porcentajes: 27% Argentina, 70% Brasil, 1% Paraguay y 2% Uruguay.

Estos recursos son aplicados, con carácter de no reembolsables, a proyectos presentados por cada uno de los Estados Partes de acuerdo con los siguientes porcentajes: 48% Paraguay, 32% Uruguay, 10% Argentina y 10 % Brasil.

El FOCEM financia proyectos encuadrados en el marco de los siguientes Programas:

- i. Programa de Convergencia Estructural
- ii. Programa de Desarrollo de la Competitividad
- iii. Programa de Cohesión Social
- iv. Programa de Fortalecimiento de la Estructura Institucional y del Proceso de Integración

Durante los primeros años de funcionamiento del Fondo, se previó que los proyectos a financiar pertenezcan prioritariamente al Programa I. Los proyectos dentro de este programa se esperaban que contribuyeran al desarrollo y ajuste estructural de las economías menores y regiones menos desarrolladas, incluyendo el mejoramiento de los sistemas de integración fronteriza y de los sistemas de comunicación en general. Este Programa incluye los siguientes componentes:

- i. Construcción, modernización y recuperación de vías de transporte modal y multimodal que optimicen el movimiento de la producción y promuevan la integración física entre los estados Parte y sus Sub-regiones.
- ii. Exploración, transporte y distribución de combustibles fósiles y biocombustibles.
- iii. Generación, transporte y distribución de energía eléctrica.

iv. Implementación de obras de infraestructura hídrica para contención y conducción de agua bruta, de saneamiento ambiental y de macrodrenaje.

El Decreto CMC No. 01/10 (actual reglamento) constituye, en la órbita de la Dirección Nacional de Inversión Pública (DNIP), la Unidad Técnica Nacional FOCEM (UTNF) como vínculo operativo con la Secretaría del MERCOSUR. La UTNF tiene, entre sus funciones, la tarea de seleccionar los proyectos presentados en función de la viabilidad de los mismos, los estudios de factibilidad y los requisitos del Reglamento del FOCEM. Asimismo deberá otorgar prioridades a los proyectos presentados en función del contexto socioeconómico y político institucional.

Por ello los proyectos a financiar por este Fondo serán propuestos a los órganos del MERCOSUR por intermedio de la UTNF, en cualquier momento del año y serán aprobados en ocasión de las reuniones semestrales del Consejo Mercado Común.

Los proyectos se formularán conforme a la metodología del Sistema de Marco Lógico. Los potenciales beneficiarios presentarán en consulta sus proyectos a la DNIP a través del sistema BAPIN 2.05. En base a la información suministrada en la ficha Bapin, la DNIP analizará la viabilidad de los mismos y el resultado se comunicará al beneficiario a fin que presente el resto de la documentación del proyecto.

2) Finalmente es propicio el momento histórico para **promover la cooperación transfronteriza** dado que la Cooperación Internacional (en este caso AECID) y MERCOSUR, visualizan a los gobiernos intermedios y locales como actores clave para la gobernabilidad de áreas fronterizas, "la cercanía, la contigüidad y el diálogo se sintetizan en intensas relaciones transfronterizas", los procesos de descentralización y desconcentración han generado una mayor autonomía de los gobiernos subestatales y locales, a lo que se suma que las fronteras son un territorio con enorme potencial para el desarrollo e integración. "Salvaguardar los bienes públicos regionales, dar sostenibilidad al desarrollo económico territorial y generar políticas sociales compartidas, constituyen componentes esenciales de una estrategia de desarrollo fronterizo con participación y equidad".

Ante las problemáticas y oportunidades planteadas se definen tres líneas estratégicas para la formulación del presente proyecto:

1) Diseño de un PROGRAMA de CAPACITACION-

2) Formación en ELABORACIÓN DE PROYECTOS CONJUNTOS:

3) Promoción de la RED DE CIUDADES GEMELAS TRANSFRONTERIZA en los cinco arcos de frontera.

Análisis de objetivos

El Proyecto se propone *contribuir a la integración y al desarrollo socio económico, ambiental y cultural de las zonas fronterizas del MERCOSUR, como forma de mejorar las condiciones de vida de los ciudadanos de las fronteras.*

Para contribuir al logro de este objetivo este proyecto focalizará en el *fortalecimiento de las capacidades* de los gobiernos locales, regionales y otros actores de las ciudades gemelas, de la zona fronteriza del MERCOSUR, capacitándolos en formulación de proyectos (FOCEM y otros similares) y la gobernanza para enfrentar en forma conjunta sus problemáticas sociales, económicas, ambientales y culturales.

Es necesario que las capacitaciones refuercen los vínculos entre los actores involucrados, creando espacios de relacionamiento y trabajo cooperativo desde los niveles de gobernanza que fomentan la gestión conjunta y que los procesos

electorales de los cuatro estados parte y el cambio de autoridades nacionales, departamentales, municipales y de los interlocutores en el FCCR, no afecten el desarrollo del proyecto, manteniendo el interés y los apoyos institucionales.

Se invertirá en una primera etapa, capacitando a 50 actores locales (de los gobiernos sub nacionales y otros), los que para aprobar el curso deberán formular proyectos para FOCEM u otros fondos similares, que posteriormente serán presentados según corresponda por las autoridades competentes.

Y en una segunda etapa, entre 100 y 120 actores locales de las Ciudades Gemelas serán capacitadas en formulación y gestión de proyectos para FOCEM u otros similares.

Al menos 10 Proyectos de integración transfronteriza que abordan la problemática social, económica, cultural y/o ambiental formulados en forma conjunta por gobiernos sub nacionales de los 5 arcos de frontera y organizaciones de la sociedad civil serán presentados al FOCEM u otros fondos similares.

Para que este proyecto sea exitoso y mejorar las posibilidades de la cooperación transfronteriza, es necesario que continúe y mejore la visibilidad de los temas fronterizos en la agenda de los Gobiernos nacionales/ Regionales/ Departamentales/ Estaduales/ Provinciales/ locales y la sociedad civil organizada.

Otra hipótesis relevante es que debe mantenerse el interés por parte de los actores locales/ regionales nacionales en fortalecer las capacidades de gobernanza y formulación de proyectos.

Se pretende invertir en al menos 170 personas (actores locales), que viven en el territorio fronterizo, para que ellas mismas lideren y protagonicen los cambios necesarios con el fin de mejorar la calidad de vida y generar desarrollo humano sostenible. En este caso se focalizarán las acciones hacia los actores locales con especial énfasis en los gobiernos locales y las universidades, buscando sinergias entre lo público y lo privado (partenariados), para que puedan en forma conjunta entre las ciudades gemelas fronterizas aprovechar las oportunidades existentes.

Análisis de alternativas y justificación de la intervención elegida

Las alternativas posibles ante el presente análisis de problema:

- 1) Contratar consultoras para realizar diagnósticos de los territorios fronterizos y generar datos para que los actores locales pudieran tomar sus decisiones y aportar para el diseño de políticas públicas.
- 2) Destinar fondos a financiar un proyecto por arco de frontera para generar lecciones aprendidas.
- 3) Fortalecer los Actores locales, con especial énfasis en los gobiernos sub nacionales para que ellos mismos sean quienes lideren los procesos de desarrollo de sus territorios.
- 4) Generar una red de ciudades gemelas que les permita construir e intercambiar buenas prácticas de gobernanza transfronteriza.

Sin dudas se entendió que era más relevante focalizar las acciones del presente proyecto a invertir en los actores locales del territorio fronterizo, dado que aún que se lograra buen diagnostico, este no necesariamente seria de utilidad para los actores

locales dado que si no se involucra a las comunidades desde esta primera fase, se corre el riesgo que pase a ser un documento mas que no se lo utiliza con fines prácticos y aplicables. Por otro lado cinco buenas prácticas no son suficientes para impactar en las problemáticas sociales, económicas, culturales, ambientales e institucionales que tienen los territorios fronterizos, por tal motivo nos parece estratégico invertir en los actores locales, para que ellos cuenten con las herramientas que les permita aprovechar las oportunidades de Cooperación Internacional, del MERCOSUR u otras que surjan en su entorno.

Es notorio que ante las enormes dificultades que tienen que resolver a diario los Gobiernos Locales y los ciudadanos de la frontera, no han podido acceder a los fondos que el propio MERCOSUR crea como forma de contribuir a disminuir las desigualdades. Paradójicamente es en estos territorios, los más vulnerables y relegados donde menos se han invertido estos fondos.

Sin duda las exigencias del FOCEM y de los organismos de Cooperación son muy altas, por este motivo apostar a generar sinergias entre gobernantes y universidades fronterizas es estratégico para dejar capacidades instaladas en el territorio. Otro producto esperado de estos encuentros de capacitación sobre formulación y elaboración de Proyectos FOCEM u otros de similares y quizás el de mayor impacto a largo plazo es promover **la Red de Ciudades Gemelas Fronterizas** para generar intercambio y gobernanza transfronteriza.

6. LÓGICA DE INTERVENCIÓN

Objetivo general

Contribuir a la integración y al desarrollo socio económico, ambiental y cultural de las zonas fronterizas del MERCOSUR.

Objetivo específico

Fortalecidas las capacidades de los gobiernos locales, regionales y otros actores locales de las ciudades gemelas, de la zona fronteriza del MERCOSUR en formulación de proyectos (FOCEM y otros) y la gobernanza para enfrentar en forma conjunta sus problemáticas sociales, económicas, ambientales y culturales.

Resultados esperados

Resultado1: Diseño del Programa de Capacitación de alto nivel en formulación y gestión de Proyectos FOCEM y otros.

- 1.1. Programa de alto nivel de Capacitación en Formulación y Gestión de proyectos FOCEM y otros diseñado.
- 1.2. Acuerdos Institucionales para ejecución del programa con universidades, estados partes e instituciones vinculadas a la temática firmados.
- 1.3. Reuniones de expertos para diseñar programa.
- 1.4. Redacción del documento, metodologías y materiales y aprobación por parte del FCCR y socios.

Resultado 2:

Formación de 50 actores locales de al menos cinco Ciudades Gemelas fronterizas en Elaboración de proyectos conjuntos.

- 2.1. Ciudades gemelas beneficiarias del curso de capacitación seleccionadas a través de las propuestas presentadas en forma conjunta.
- 2.2. Una propuesta de cada arco de frontera seleccionada.
- 2.3. Programa de capacitación en la fase de Experiencia piloto implementado.
- 2.4. Capacitación desarrollada en formulación y gestión de proyectos FOCEM y otros, con la participación de al menos 50 actores locales.
- 2.5. Acompañamiento técnico de al menos 5 Equipos de Ciudades Gemelas en la selección de ideas, formulación y presentación de proyectos.
- 2.6. Fase piloto evaluada y formulación de fase ampliada en los cinco arcos de frontera.

Resultado 3:

Capacitación de al menos 120 actores locales de los cinco arcos de frontera y Red de Ciudades Gemelas Fronterizas promovidas.

- 3.1 Expansión del Programa de capacitación en formulación y gestión de proyectos FOCEM y otros en los cinco arcos de frontera con la participación de al menos 120 actores locales.
- 3.2 Elaboración de proyectos como trabajos de conclusión del curso (al menos 15% de proyectos viables para su aprobación al FOCEM)
- 3.3 Promoción de una red de Ciudades Gemelas fronterizas.

Actividades previstas

0.Unidad de Gestión

- 0.1 Creación de la Unidad Ejecutora: Designación de la coordinación institucional y técnica y las Unidades administrativa contable y Comunicación.
- 0.2. Elaboración de manual con normas de procedimiento transparentes.
- 0.3. Reuniones mensuales para rendición de cuentas.
- 0.4. Informes trimestrales, semestrales, y anuales.

1. Programa de Capacitación en Formulación de Proyectos.

- 1.1. Elaboración y diseño de un programa de Capacitación de alto nivel de gobernanza y formulación de proyectos para FOCEM y otros.
- 1.2. Firma de acuerdos Institucionales para ejecución del programa.
- 1.3. Reuniones de expertos para diseñar programa.
- 1.4. Redacción del documento y aprobación por parte del FCCR y socios.

2. Formación en Elaboración de proyectos conjuntos

- 2.1. Implementación del Programa de Capacitación de alto nivel para actores locales de las Ciudades Gemelas fronterizas.
 - 2.1.2. Elaboración del material de estudio. (contenidos programáticos, referencias, etc)
- 2.2. Ejecución logística del Programa de Capacitación a los actores locales en la UFPEL
 - 2.2.1. Módulo I: El MERCOSUR/Ciudadanía regional. Enseñanza de la metodología del Marco Lógico.
 - 2.2.2. Modulo II: FOCEM (normativa). Manual de elaboración de proyectos.
 - 2.2.3. Módulo III: Elaboración Proyecto de cada arco de Frontera.
 - 2.2.4. Tutoría de los proyectos con docentes responsables.
- 2.3. Presentación Trabajo Final: Proyecto formulado para presentar a FOCEM.
- 2.4. Evaluación e Informe Final del curso.

3. Promoción de la Red de Ciudades Gemelas Fronterizas del MERCOSUR, a través de la Capacitación de los actores locales.

3.1 Difusión e inscripción de las ciudades gemelas a cargo de los coordinadores del FCCR de cada país.

3.2. Implementación del Programa en los cinco arcos de frontera a través de las universidades asociadas.

3.2.1. Módulos I

3.2.2. Módulos II

3.2.3. Módulos III.

3.2.4. Tutoría de los proyectos con docentes responsables.

3.3. Presentación Trabajo final: Proyecto formulado para presentar a FOCEM.

3.4. Evaluación e informe final

3.5. Promoción de la red de Ciudades Gemelas.

3.5.1 Reuniones en los arcos de frontera. Firma de acuerdos cooperación transfronterizos.

3.5.2. Reuniones y encuentros de Ciudades gemelas

Matriz de planificación				
	Lógica de la intervención	Indicadores objetivamente verificables	Fuentes de verificación	Hipótesis
Objetivo general	Contribuir a la integración y al desarrollo socio económico, ambiental y cultural de las zonas fronterizas del MERCOSUR.	<p>2 proyectos de integración transfronteriza que abordan la problemática social, económica, cultural y/o ambiental en ejecución cofinanciados por FOCEM y otros similares.</p> <p>Crece 25 % la participación de recursos humanos/ monetarios/ proyectos del FCCR/ MERCOSUR asignados o referidos a la integración en áreas de frontera</p>	<p>Documentos oficiales firmados por los actores involucrados.</p> <p>Acuerdos de partenariados entre gobiernos nacionales/regionales/ estatales/ provinciales/ departamentales/ locales, cooperación internacional y universidades.</p> <p>Informes de avances Bimensuales/semestrales, intermedio y final de la Unidad de gestión del proyecto.</p> <p>Lista participantes en las instancias de capacitación.</p> <p>Documentos oficiales del FCCR y Cumbre Presidenciales.</p>	<p>En el marco de la capacitación se refuerzan los vínculos entre los actores involucrados, creando espacios de relacionamiento y trabajo cooperativo desde los niveles de gobernanza que fomentan la gestión conjunta.</p> <p>Los procesos electorales de los cuatro estados partes y el cambio de autoridades nacionales, departamentales, municipales y de los interlocutores en el FCCR, son un riesgo en lo referente a los apoyos institucionales.</p>
Objetivo específico	Fortalecidas las capacidades de los gobiernos locales, regionales y otros actores locales de las ciudades gemelas, de la zona fronteriza del MERCOSUR en formulación de proyectos (FOCEM y otros) y la gobernanza para enfrentar en forma conjunta sus problemáticas sociales, económicas, ambientales y	<p>50 actores locales (de los gobiernos sub nacionales y otros) aprueban la capacitación en formulación y gestión de proyectos para FOCEM u otros similares en una primera etapa.</p> <p>Entre 100 y 120 personas de las Ciudades Gemelas son capacitadas en formulación y gestión de proyectos para FOCEM u otros similares en la segunda etapa.</p> <p>10 Proyectos de integración transfronteriza que abordan la problemática social, económica, cultural y/o ambiental formulados en forma conjunta por gobiernos sub nacionales de los 5 arcos de frontera y organizaciones de la sociedad civil presentados al FOCEM</p>	<p>Documento aprobado y listo para ser ejecutado.</p> <p>Listado de participantes.</p> <p>Certificados de aprobación de los cursos.</p> <p>Exámenes y/o trabajos de evolución.</p> <p>Actas del FCCR. Actas de reuniones, seminarios, talleres, jornadas de trabajo de los actores locales de las Ciudades gemelas.</p>	<p>La visibilidad de los temas fronterizos en la agenda de los Gobiernos nacionales/ Regionales/ Departamentales/ Estadales/ Provinciales/ locales y la sociedad civil organizada mejora las posibilidades de la cooperación transfronteriza.</p> <p>Manutención del interés por parte de los actores locales/ regionales nacionales en fortalecer las capacidades de gobernanza y formulación de proyectos.</p>

	culturales.			
--	-------------	--	--	--

Resultados	Componente 1: Programa de Capacitación 1.1. Acuerdos Institucionales para ejecución del programa. (universidades, estados partes, etc) 1.2. Programa de alto nivel de Capacitación en Formulación y Gestión de proyectos FOCEM y otros diseñado.	Acuerdos firmados y al menos 3 encuentros sectoriales de los actores institucionales para la formulación del programa. El Programa de capacitación y gobernanza elaborado.	Documento del Programa diseñado. Actas de reuniones.	Factores y condiciones externos de inestabilidad política, económica y social de la región que debiliten el proceso Mercosur.
	Componente 2: Formación en Elaboración de proyectos conjuntos 2.1 Al menos 5 propuestas presentadas por las ciudades gemelas para ser beneficiarias del curso de capacitación son seleccionadas. 2.2 Programa de capacitación en la fase de experiencia piloto implementado. 2.3. Capacitación desarrollada en al menos 50 actores locales en formulación y gestión de proyectos FOCEM y otros. 2.4. Acompañamiento técnico (tutoría) a los equipos de las Ciudades gemelas, en la selección de ideas y la formulación y presentación de proyectos. 2.5. Fase piloto evaluada y formulación de fase ampliada	Llamado y selección de ciudades Gemelas realizado. Se presenta al menos una puesta por arco de frontera Al menos 50 actores locales participan de las capacitaciones en formulación y gestión de Proyectos FOCEM. Al menos 5 Proyectos listos para ser presentados al FOCEM. 3 encuentros de 5 ciudades gemelas fronterizas.	Convocatoria para el llamado, afiches, comunicados de prensa Listado de Ciudades gemelas beneficiarias Formularios de propuestas enviadas por las ciudades gemelas de los 5 arcos de frontera. Acta con propuestas recibidas. Listado de participantes del curso. Certificados de aprobación. Proyectos listos (documentos oficiales) presentados al FOCEM.	Marco Jurídico legal insuficiente para desarrollar iniciativas de gestión local transfronteriza. Tiempos institucionales y burocráticos que dificulten y retrasen la ejecución de los proyectos.

	<p>Componente 3: Capacitación en los Cinco Arcos de frontera y Red de Ciudades Gemelas Fronterizas.</p> <p>3.1 Expansión del Programa de capacitación en los cinco arcos de frontera.</p> <p>3.2. Acompañamiento técnico (tutoría) a los equipos de las Ciudades gemelas, en la selección de ideas y la formulación y presentación de proyectos.</p> <p>3.3 Promover la generación de una red de Ciudades Gemelas fronterizas.</p>	<p>3 encuentros de ciudades gemelas fronterizas</p> <p>3 encuentros sectoriales (universidades, organizaciones de la sociedad civil) de zonas fronterizas</p>	<p>Documento oficial con el proyecto elaborado</p>	
Actividades	<p>0. 1. Creación de la Unidad Ejecutora y designación de la Coordinación Institucional y técnica.</p> <p>0.2. Generar normas de procedimiento transparentes.</p> <p>0.3. Reuniones mensuales para rendición de cuentas e informes bimensuales, semestrales, y anuales.</p>	<p>Recursos:</p> <p>0. Estructura, logística y recursos humanos para la ejecución del proyecto: Coordinador General, Contable o gerente de Administración, Unidad de Evaluación, de comunicación institucional. Diseño, publicaciones. Diseño, hosting página web.</p>	<p>Costes:</p> <p>168.801 euro</p>	
	<p>1.1.1 Elaboración y diseño de un programa de Capacitación de alto nivel de gobernanza y formulación de proyectos para FOCEM y otros.</p> <p>1.1.2. Firma de acuerdos Institucionales para ejecución del programa.</p>	<p>1.1. Equipo multidisciplinarios integrado por las instituciones socias que participen a través de acuerdos de partenariado.</p> <p>1.2.1. Comunicados, afiches, web, folletos.</p> <p>1.2.2. Recursos humanos, fungibles.</p> <p>1.2.3. logística de las reuniones: viajes, viáticos, traslados, alojamiento para 4 personas (un representante por país/ 3 veces)</p>	<p>25.745 euro</p>	

	<p>2. Implementación del Programa de Capacitación de alto nivel para actores locales de las Ciudades Gemelas fronterizas.</p> <p>2.1.1 Elaboración del material de estudio. (contenidos programáticos, referencias, etc)</p> <p>2.1.2 Campaña de difusión a cargo de los coordinadores de FCCR de cada país.</p> <p>2.1.2. Inscripciones y selección de las ciudades beneficiarias.</p> <p>2.1.2. Ejecutar logística del curso.</p> <p>2.1.3. Ejecución del Programa de Capacitación a los actores locales por UFPEL</p> <p>2.1.4. Módulo I: Enseñanza de la metodología del Marco lógico.</p> <p>2.1.5 Modulo II: El MERCOSUR/ Ciudadanía regional. FOCEM (normativa) Manual de elaboración de proyectos.</p> <p>2.1.6. Módulo III: Elaboración del Proyecto en cada arco de Frontera.</p> <p>2.2.1 Presentación Trabajo final: Proyecto formulado para presentar a FOCEM.</p> <p>2.2.2. Evaluación e Informe Final.</p>	<p>2- Logística cursos y cuerpo docente.</p> <p>Logística para 3 instancias de una semana (presencial); intercaladas con estudios y trabajos de un mes (on line). Técnico de seguimiento de proyectos.</p>	<p>221.909 euro</p>	
	<p>3. Capacitación de los actores locales en los 5 arcos de Frontera.</p> <p>3.1 Difusión e inscripción de las ciudades gemelas a cargo de los coordinadores del FCCR de cada país.</p>	<p>3- Logística cursos y cuerpo docente.</p> <p>Logística para 3 instancias de una semana (presencial); intercaladas con estudios y trabajos de un mes (on line). Técnico de seguimiento de</p>	<p>383.545 euro</p>	

	<p>3.2. Implementación del Programa en los cinco arcos de frontera a través de las universidades asociadas. 3.2.1 Modulos I,II,III. 3.3. Presentación Trabajo final: Proyecto formulado para presentar a FOCEM. 3.4. Evaluación e informe final</p>	<p>proyectos.(Tutorías)</p>		
--	--	-----------------------------	--	--

7. PROGRAMACIÓN, PRESUPUESTO Y PLAN DE EJECUCIÓN

Cronograma de actividades	Año	1		2	
	Semestre	1º	2º	1º	2º
0.Unidad de Gestión		X			
0.2 Designación de la Coordinación Institucional del Proyecto: Congreso de Intendentes.		X			
1.1.Creación de la Unidad Ejecutora (UFPEL)		X			
1.2.Elaboración de manual con normas de procedimiento transparentes		X			
1.3.Reuniones mensuales para rendición de cuentas.		X	X	X	X
1.4.Informes trimestrales, semestrales, y anuales.		X	X	X	X
1. Programa de Capacitación en Formulación de Proyectos.		X		X	
1.1. Elaboración y diseño de un programa de Capacitación de alto nivel de gobernanza y formulación de proyectos para FOCEM y otros.		X		X	
1.2. Firma de acuerdos Institucionales para ejecución del programa.		X		X	
1.3 Reuniones de expertos para diseñar programa.		X		X	
1.4. Redacción del documento y aprobación por parte del FCCR y socios.		X		X	
2.Formación en Elaboración de proyectos conjuntos			X		
2.1. Implementación del Programa de Capacitación de alto nivel para actores locales de las Ciudades Gemelas fronterizas.			X		
2.1.2.Elaboración del material de estudio. (contenidos programáticos, referencias, etc)			X		
2.1.3 Campaña de difusión a cargo de los coordinadores de FCCR de cada país.			X		
2.1.4. Inscripciones y selección de las ciudades beneficiarias.			X		
2.2. Ejecución logística del Programa de Capacitación a los actores locales en la UFPEL			X		
2.2.1. Módulo I: El MERCOSUR/Ciudadanía regional. Enseñanza de la metodología del Marco Lógico.			X		
2.2.2. Modulo II: FOCEM (normativa). Manual de elaboración de proyectos.			X		
2.2.3. Módulo III: Elaboración Proyecto de cada arco de Frontera.			X		
2.2.3.1. Tutoría de los proyectos y acompañamiento técnico de los docentes del curso.				X	
2.3. Presentación Trabajo Final: Proyecto formulado para presentar a FOCEM.				X	
2.4. Evaluación e Informe Final del curso.					
3. Capacitación y Promoción de la Red de Ciudades Gemelas Fronterizas del MERCOSUR.				X	
3.1 Difusión e inscripción de las ciudades gemelas a cargo de los coordinadores del FCCR de cada país.				X	
3.2. Implementación del Programa en los cinco arcos de frontera a través de las universidades asociadas.				X	
3.2.1. Módulos I				X	X
3.2.2. Módulos II				X	
3.2.3. Módulos III.				X	X
3.2.3.1.Tutoría de los proyectos y acompañamiento técnico de los docentes del curso.					X
3.3. Presentación Trabajo final: Proyecto formulado para presentar a FOCEM.					X
					X

3.4. Evaluación e informe final					X
3.5. Promoción de la red de Ciudades Gemelas.					X
3.5.1 Reuniones en los arcos de frontera. Firma de acuerdos cooperación transfronterizos.					X
3.5.2. Reuniones y encuentros de Ciudades gemelas					X

Desglose presupuestario de la AECID y de otros financiadores

Origen	Total	1º Año	2º Año
Aportación AECID			
A.1. Personal	128.618	55.309	73.309
A.2. Gastos Corrientes	0		
A.3. Formación	120.000	24.000	96.000
A.4. Inversión	24.960	6.300	18.660
A) Total costes directos	273.578	<i>85.609</i>	<i>187.969</i>
B.1. Administración	8.703		8.703
B.2. Diseño y evaluación	364	364	
B.3. Otros	0		
B.3.1 – Traslado	247.819	153.364	94.455
B.3.2 - Alojamiento y alimentación	187.200	56.291	130.909
B.3.3 – Publicaciones, material de estudio y visibilidad	18.336	9.168	9.168
B.3.4 – Auditoría Externa	5.000	2.500	2.500
B.4. Imprevistos	0		
B) Total costes directos	467.422	<i>221.687</i>	<i>245.735</i>
Total AECID	741.000	307.296	433.704
Aportaciones instituciones locales (UFPel)			
A.1. Personal	10.000	0	10.000
A.2. Gastos Corrientes	13.000	0	13.000
A.3. Formación	2.500	0	2.500
TOTAL INSTITUCIONES SOCIAS	25.500	0	25.500
Aportaciones otras entidades (Universidades)			
A.1. Personal	18.000	0	18.000
A.2. Gastos Corrientes	8.000	0	8.000
A.3. Formación	7.500	0	7.500
TOTAL OTRAS ENTIDADES COLABORADORAS	33.500	0	33.500
TOTAL COSTES	800.000	307.296	492.704

Plan de ejecución

Para la ejecución de proyecto, la Fundación Simón Bolívar tendrá una cuenta en euros únicamente para depositar los fondos de AECID, donde en el primer año recibirá un desembolso de 307.296 euro, los que serán destinados a financiar el componente 1 y 2 del proyecto. A partir de recibir dicho dinero se considerara el mes uno, en el cronograma de actividades.

Las instituciones socias para el primer año tienen previsto un aporte de 33.500 euros, los que serán realizados en especies - recursos humanos, edilicios, infraestructura, etc.- y debidamente justificados con nota firmada por el máximo jerarca institucional, adjuntando documentación probatoria de dichos aportes.

El segundo desembolso será de 433.704 euros y se recibirá luego del informe intermedio, que será presentado al finalizar el mes 12 con informe de auditoría externa. El segundo desembolso será usado para la ejecución del componente 3 y financiación de la unidad ejecutora.

Unidad Ejecutora: La Fundación Simón Bolívar, creará la Unidad Ejecutora contratando un equipo técnico con experiencia comprobada en gestión de proyectos. Dicha unidad estará integrada por un equipo de Coordinación General (dos técnicos con probada experiencia en ejecución de proyectos y normativa institucional), una unidad administrativo contable: un administrativo y un contador y una unidad de comunicación e informática: se procurará que la persona contratada cumpla la doble función. Se elaborará un manual con normas de procedimiento para garantizar la transparencia y que todos los gastos ejecutados sean elegibles.

Esta unidad ejecutora dependerá directamente de la Fundación Simón Bolívar, quienes mensualmente deberán de rendir cuenta a la Presidencia FCCR y a los socios sobre el avance del proyecto. Deberá además realizar informes bimensuales, semestrales, Intermedio (1er. año de gestión) y final para el FCCR y AECID.

Debido a que el proyecto queda formulado en forma completa, básicamente la función del FCCR y los socios es garantizar el cumplimiento del cronograma y el uso correcto de los recursos. Eventualmente ante emergentes no previstos serán quienes tomen las decisiones.

Componente 1: para la elaboración y diseño del Programa de Capacitación de alto nivel se firmarán acuerdos institucionales con organizaciones de probada experiencia en la temática. Los técnicos designados por dichas instituciones se reunirán para el diseño del programa, para lo que se prevén gastos de traslado, alojamiento y alimentación. Los honorarios de dichos técnicos son contrapartes.

Componente 2:

Para la implementación del Programa de Capacitación de alto nivel para actores locales de las Ciudades Gemelas fronteras la Fundación acordó con la UFPEL que los cursos presenciales se realizarán en una sala amplia de auditorio aportado por la universidad, además de las oficinas para el funcionamiento de la Unidad Ejecutora.

Se contratarán docentes de comprobada experiencia en formulación de proyectos FOCEM y otros de similares características para lo cual está previsto gastos de honorarios, traslados, alojamiento y alimentación.

Se asignan recursos para el traslado, alojamiento y alimentación de al menos 50 actores locales de los 5 arcos de frontera.

Los docentes deberán aportar los contenidos programáticos para la elaboración del material de estudio, y alimentar la plataforma informática, dictar los cursos presenciales que tendrán una duración de 5 días cada 6 semana de cursos **online**.

Se realizará una campaña de difusión (a cargo de los coordinadores de FCCR de cada país) para sensibilizar a las Ciudades Gemelas Fronterizas en la presentación de ideas o propuestas en forma conjunta. Posteriormente se establecerá un período de inscripciones y finalmente la unidad ejecutora, los socios y el FCCR realizarán la selección de las primeras ciudades beneficiarias.

La Unidad Ejecutora es la responsable de diseñar la logística del curso y para cada Módulo se contratarán los docentes expertos en las temáticas a desarrollar. La tutoría de los Proyecto en cada arco de Frontera será responsabilidad de los docentes quienes deben realizar un trabajo de seguimiento permanente tanto en las instancias presenciales como **online**. Para dicha tutoría se asignarán carga horaria y honorarios para que sea de calidad, dado que en esta etapa el rol del docente es clave para garantizar el éxito en la formulación de los proyectos, considerándose además como trabajo final para aprobar el curso. Es vital para las ciudades gemelas que consigan los recursos necesarios para la solución del problema definido en forma conjunta. Este vínculo universidades/gobiernos locales es fundamental luego también en la etapa de ejecución de los proyectos. Finalizada la experiencia piloto se realizará la evaluación e informe final, que debe incluir resultados, dificultades y recomendaciones para la siguiente etapa.

Componente 3: Para la ejecución de la fase de ampliación a los cinco arcos de frontera de la experiencia piloto, también se involucra muy fuertemente en la difusión e inscripción de las ciudades gemelas a los coordinadores del FCCR de cada país.

Para la implementación del Programa en los cinco arcos de frontera se firmarán acuerdos con una universidad por país y estas podrán asociarse con otras universidades para llevar adelante la capacitación. El curso debe tener el mismo nivel de exigencia y calidad que el anterior y finalizará con la presentación trabajo final, que es el proyecto formulado en forma conjunta por las ciudades gemelas y en condiciones de ser presentado al FOCEM. Esta etapa se cierra con la evaluación e informe final.

El producto deseado en esta última fase además de los proyectos, es la promoción de una red de ciudades fronterizas. Todo el proyecto –de comienzo a fin- aspira a generar una red que promueva el intercambio de información y sobre todo experiencias de gobernanza en el territorio fronterizo. Formular y ejecutar proyectos en forma conjunta significará un espacio privilegiado para desarrollar la verdadera integración fronteriza.

Subvención

De estado.

Procedimientos de organización interna

Como se explica en el plan de ejecución, la dependencia de la Unidad Ejecutora es de la Fundación Simón Bolívar, quien es la responsable directa de los fondos, la organización interna estará dada por un equipo de coordinación Integrada por un Coordinador contratado por el proyecto y un técnico de UFPEL como contraparte, los que tendrán el rol de realizar la coordinación general del proyecto y la responsabilidad de la ejecución. La Unidad Administrativo contable realizará todas las actividades vinculadas a los procedimientos de compra, pagos, imputación de gastos en el sistema contable y aportaran la información para

las rendiciones de cuentas. Tendrá además a su cargo las tareas de secretaría y logística. La unidad de Comunicación, TICs tendrán a cargo la comunicación institucional del proyecto, página web, plataforma de la cual estará a cargo sin responsabilidad de los contenidos (son los docentes los responsables) pero sí de que la información esté en tiempo y forma disponible y ordenada para que los beneficiarios puedan acceder a ella, folletería, afiches, comunicados, invitaciones, etc.

También se realizará el monitoreo y evaluación interna del proyecto así como dos auditorías (Informe Intermedio y Final)

8. ESTUDIO DE VIABILIDAD / SOSTENIBILIDAD

Políticas de apoyo

Aspectos institucionales

El proyecto presentado por el FCCR es viable porque se cuenta con la experticie de la Fundación Simón Bolívar/UFPEL y el Congreso de Intendentes que se asocian para llevar adelante una estrategia de desarrollo territorial de la cual las tres instituciones están alineadas.

A la voluntad política e institucional se suma la alianza estratégica con otras universidades fronterizas de los cuatro países miembros del bloque.

Se cuenta además con la voluntad política e institucional de la ENAPE/Brasil y es visto el presente proyecto con beneplácito dado que los fondos FOCEM, están sub ejecutados debido a la escasa cantidad de proyectos que se presentan, el 75% de los países tienen sin ejecutar más del 50% de los fondos asignados. Por lo tanto este proyecto contribuirá a detectar necesidades en los territorios, recibir capacitación y asistencia técnica para llevar adelante con éxito las propuestas y generar lecciones aprendidas en gobernanza fronteriza.

Aspectos socioculturales

Los **territorios fronterizos son los más pobres de la región**, donde existen las mayores desigualdades, baja densidad demográfica, los más altos indicadores de necesidades básicas insatisfechas, bajo desarrollo humano, lo que los convierte en espacios muy vulnerables.

Hoy nadie niega el peso territorial de la frontera con sus consecuencias económicas, sociales, ambientales, culturales y políticas. Históricamente son territorios relegados, vistos como el límite de los estados, tierra de nadie, donde la marginalidad y el conflicto están presentes a diario.

La Institucionalidad débil dificulta el acceso a servicios básicos eficientes y de calidad: Educación, salud, seguridad y empleo. Este proyecto no busca impactar a corto plazo en estas problemáticas, dado que se necesitarían mayores recursos de los que se dispone, pero además porque el proyecto apuesta a dejar capacidad instalada en los territorios fronterizos, para que los actores locales lideren y protagonicen los cambios socio culturales que necesita la región desde una mirada integradora y generando gobernanza desde el propio territorio.

Enfoque de género

La presente propuesta es en esencia integradora de todas las personas que habitan el territorio sin exclusión de género, etnia, respetuosa de la diversidad.

Desde el momento mismo que se presenten las propuestas para seleccionar las ciudades gemelas se tendrá especial cuidado en que haya equilibrio en la integración de los equipos, así como desde la capacitación y la tutoría de los proyectos se sensibilizara para que se incluya la perspectiva en los mismos.

En el contexto de profundos cambios tecnológicos y de organización, el futuro del desarrollo de nuestros territorios dependerá en gran medida de la capacidad de innovación y de la calidad de los servicios o productos que se generen.

Esto conduce a la consideración de que invertir en las personas es imprescindible y

esto exigen un cambio cualitativo del papel, los contenidos y la metodología de la educación y la capacitación.

La formación de la mujer debe incorporarse dentro de la corriente principal de "género en el desarrollo", considerando que en el marco de la transformación productiva esto favorecerá el desarrollo de los países, a minimizar la pobreza, a una mayor equidad y a la cohesión social y territorial.

Factores tecnológicos

La presente propuesta tiene en cuenta la inclusión de TICs. el curso tendrá la modalidad presencial y online, para ellos se creará una plataforma desde donde los beneficiarios accederán a toda la información bibliográfica, trabajos a distancia, tutoría, foros interactivos.

Se estará fortaleciendo las capacidades institucionales de los Gobiernos locales y promoviendo la gobernanza con otros actores locales, no sólo en lo que refiere a herramientas tecnológicas sino además en el manejo de metodologías innovadoras y de utilidad con el objetivo de dejar capacidades instaladas en el territorio fronterizo.

Factores medioambientales

Es de especial interés promover y sensibilizar sobre la generación de políticas amigables con el entorno, además de sustentables, por tal motivo se buscará motivar para que los proyectos en los que trabajen las ciudades gemelas tengan en cuenta este aspecto.

Factores económico financieros

El proyecto se financia con fondos de AECID, y cuenta con aportes en especies de los socios, incluyendo recursos humanos, espacios locativos, infraestructuras, etc.

9. PROCEDIMIENTOS DE GESTIÓN DESPUÉS DE LA FINALIZACIÓN DEL APOYO DE LA COOPERACIÓN ESPAÑOLA Y FORMAS DE TRANSFERENCIA PREVISTAS

El proyecto es sustentable en si mismo, dado que se apuesta fuertemente a dejar capacidad instalada en los Gobiernos Locales, las universidades y otros actores locales del territorio fronterizo, para que ellos puedan formar mancomunidades, agrupamientos y asociaciones para buscar soluciones a problemas y desafíos, detectando y aprovechando las oportunidades que surgen en su entorno.

Por tal motivo invertir en las personas que viven en el territorio es quizás el mayor desafío a corto plazo, pero lo que sin dudas genera mayor impacto a largo plazo.

10. SINERGIAS FAVORABLES EN RELACIÓN AL SISTEMA INSTITUCIONAL Y SOCIOECONÓMICO ESPAÑOL

El proyecto prevé la contratación de expertos en las temáticas a abordar en el curso y si bien quienes mejor conocen el funcionamiento de los proyectos FOCEM, son técnicos locales, no hay ningún impedimento para la vinculación con la experiencia española,

mas aun con el prestigio y trayectoria que existe en lo que refiere a municipios en España. Es posible pensar en una segunda etapa que es el intercambio de buenas prácticas entre gobernantes locales de las zonas fronterizas con los municipios españoles.

Sin lugar a dudas el presente proyecto está alineado con lo que son las estrategias institucionales y compromisos internacionales de España, como el combate a la pobreza, construir ciudadanía, fortalecimiento institucional, desarrollo humano, género y el respeto a los ciudadanos como sujetos de derechos.

11. NOMBRE Y CARGO DE LA PERSONA QUE HA CUMPLIMENTADO LA FORMULACIÓN DEL PROYECTO

Nombre: Lucy Larrosa	Nombre: Bruno Sadeck
Cargo: Consultora	Cargo: Profesor
Entidad: AECID y Congreso de Intendentes	Entidad: UFPEL
Fecha: 7 de diciembre del 2010	

12. RELACIÓN DE ANEXOS

1. Mapa con de los arcos de fronteras
2. Listado de ciudades gemelas fronterizas
3. Actas FCCR
4. 1era. Propuesta para reformulación del proyecto.
5. Marco lógico presentado en Brasilia y acta de reunión.
6. Acta del Seminario Integración Fronteriza.(AECID)
7. Ppt. Seminario Integración Fronteriza.(AECID)
8. Informe de ejecución FOCEM
9. Bibliografía de consulta.