
1

Intercambio Articulación y Aprendizaje.indd 1 13/12/2012 1:43:18

 2 Intercambio, articulación y aprendizaje

íNDICE

Introducción.......... 3

La formación de capacidades locales e innovación.......... 7

La articulación intersectorial.......... 10

La articulación entre niveles.......... 13

La gestión de la cooperación.......... 16

El desafío actual.......... 18

Currículos de los consultores.......... 21

Fuentes consultadas.......... 22

Agradecimientos.......... 23

.
Consultores
Roberto Dávalos Domínguez, ROSA A. OLIVERAS GÓMEZ,
Blanca Munster Infante, Geraldine Ezquerra Quintana,
Yuver Díaz Campos, CARLOS GARCíA PLEYAN, Richard Boisvert

Asesoría metodológica
Octavio Aguirre, Tammy Singer
(Unidad de Gestión del Conocimiento/RSC-LAC-PNUD)

Coordinadores de la Sistematización
Ricardo Núñez, desiree cristóbal
(PNUD-Cuba)

Edición
tamara roselló

Diseño
alejandro de la Torre

Intercambio Articulación y Aprendizaje.indd 2 13/12/2012 1:43:18

3

El desarrollo humano local (DHL) no es una novedad en Cuba.
Por lo menos desde la década del noventa del siglo pasado ha
sido un tema a discusión; no obstante, en la actualidad ha

adquirido una renovada vigencia a partir de la actualización del
modelo económico cubano.

La isla pertenece al grupo de países con desarrollo humano alto
(rango 51 entre 177)1; y ha emprendido significativos esfuerzos para
cumplir los ocho Objetivos de Desarrollo del Milenio (ODM), a
partir de la voluntad gubernamental y una estrategia, elaborada de
conjunto entre las instituciones nacionales y locales, responsables de
las políticas sociales relativas a estos propósitos. Ya se han logrado
los objetivos relacionados con la educación primaria universal, la
equidad de género y la reducción de la mortalidad infantil y se conti-
núa trabajando por alcanzar los restantes2. La planificación centrali-
zada, como mecanismo de coordinación, ha sido fundamental para
alcanzar estos y otros importantes logros económicos y sociales. Sin
embargo, existen claras evidencias que muestran localmente una he-
terogeneidad estructural traducida en desiguales niveles de desarro-
llo económico, como consecuencia de desproporciones territoriales
heredadas, difíciles de superar y de una insuficiente utilización de
los recursos de los territorios, entre otros factores.

La mirada desde lo local permite apreciar cómo cada sitio tiene
una manera particular de construir sus relaciones y prácticas socia-
les. La proximidad espacial, social y cultural facilita identificar ca-
rencias, obstáculos y proponer, con creatividad, respuestas y formas
adaptadas y realistas.

Los resultados del VI Congreso del Partido Comunista de Cuba
en enero de 2011 y en particular la aprobación del documento “Li-
neamientos de la política económica y social del Partido y la Revolu-
ción”, resaltaron la necesidad de cambios que permitieran reformar
las estructuras de toma de decisiones y los procesos de promoción
del desarrollo económico y social. No es casual que en este escenario
a los gobiernos locales se les haya asignado un papel más estratégico.
.
1. Informe de Desarrollo Humano del PNUD (2011).
2. Idem.

Introducción

Introducción

Este es el primer producto comu-
nicativo de la sistematización del
Programa de Desarrollo Humano
Local (PDHL) en Cuba. Sus principa-
les impactos y aprendizajes son un
referente para promover estrate-
gias locales de desarrollo.
.
EL DHL se concibe “como el medio
para crear un entorno de posibilida-
des en el que las personas puedan
tener una vida larga, saludable y
creativa, así como para ampliar las
capacidades nacionales mediante
la inversión en las personas y ase-
gurar su aprovechamiento cabal”.*

Investigaciones sobre Desarrollo
Humano en Cuba (1996 y 1999)
identificaban como retos conso-
lidar los logros sociales y la pre-
vención de la pobreza, así como la
reestructuración de la economía
nacional en un contexto de reinser-
ción del país en la economía mun-
dial, preservando la equidad, la so-
lidaridad y la justicia social.

* Según el documento del Marco de
Asistencia de las Naciones Unidas
para el Desarrollo (MANUD), para el
período 2008-2012.

Intercambio Articulación y Aprendizaje.indd 3 13/12/2012 1:43:19

 4 Intercambio, articulación y aprendizaje

Un mensaje clave del Congreso partidista fue repensar el diseño
institucional del Estado a la luz de nuevos y más complejos retos.
Es decir, se propone crear una plataforma más apropiada para que
el Estado efectivamente sea un facilitador y promotor del DHL, de
la descentralización, de políticas públicas territoriales y de institu-
ciones locales fuertes. Estos propósitos son complejos y no hay una
“varita mágica” para impulsarlos y fortalecerlos. Habrá que “desatar
los nudos que atan el desarrollo de las fuerzas productivas”3, sobre
todo tratándose de procesos sociales precisados de una elevada dosis
de innovación para desplegar cambios institucionales, de gestión, de
orientación estratégica y, sobre todo, de compromiso político.

Entre los ejes principales de este proceso de actualización están
la progresiva descentralización, tanto empresarial como hacia los
gobiernos territoriales y la gestión privada y cooperativa de una
parte de la propiedad estatal. Además se incluyen la introducción
de nuevos instrumentos fiscales y financieros como tributos terri-
toriales, créditos a los productores, subsidios a la población vulne-
rable, etc. Todo ello va conformando un marco económico y social
que, de una parte, propicia el desarrollo local y, de otra, demanda
de los gobiernos territoriales una acción mucho más planificada y
articulada —entre sectores, entre municipios y con respecto a los
niveles superiores de gobierno. Esto favorece la articulación de lo
local con las estrategias nacionales.

Como parte de la reestructuración de instituciones públicas y mé-
todos de planificación económica, se fortalece en el 2011 el papel
del Plan de la Economía Nacional —en el que deben insertarse
todos los proyectos del país— y, en el campo de la cooperación, se
crea una nueva entidad (MINCEX), que asume las tareas que antes
desempeñaba el Ministerio de la Inversión Extranjera y la Colabora-
ción Económica (MINVEC), como atender a la colaboración.

.
1. Fragmento del discurso pronunciado en 2007 por el Presidente Raúl Castro en el
acto central por el 26 de julio en camagüey.

Provincias donde se implementó
el Programa de Desarrollo
Humano Local (PDHL)
entre los años 1998 y 2012.

¿Qué es el PDHL?
La estrategia conjunta del Gobierno
y el PNUD en Cuba, iniciada en 1998
con el fin de favorecer una acción
coordinada de la cooperación inter-
nacional en apoyo a los procesos de
desarrollo local priorizados por el país.
Ofreció hasta el 2012 un marco de re-
ferencia a una amplia y diversa red
de aliados y socios interesados en la
acción directa y el intercambio con
las organizaciones e instituciones lo-
cales cubanas. De ese modo evitó la
dispersión de esfuerzos y mostró una
gran flexibilidad al adaptarse a las
realidades cambiantes en el país y
a territorios de características muy
diversas. Su implementación contri-
buyó al logro de los Objetivos de De-
sarrollo del Milenio. Sirvió como re-
ferente metodológico al Marco In-
teragencial del Sistema de Naciones
Unidas.

Sancti Spíritus

Intercambio Articulación y Aprendizaje.indd 4 13/12/2012 1:43:22

5

Si bien los procesos de descentralización en el país tuvieron una
primera etapa a partir de 1976, es en fecha reciente que la estrategia
económica y social abre un importante camino para actuar desde
lo local. Frente a la complejidad e integralidad de los procesos so-
ciales se concientiza más la necesidad de la participación activa de
la planificación territorial en los planes nacionales.

En este contexto, con el propósito de multiplicar conocimientos
acerca del desarrollo local en la isla, el Programa de las Naciones Uni-
das para el Desarrollo (PNUD) y el Ministerio del Comercio Exterior
y la Inversión Extranjera (MINCEX), han convocado a la sistemati-
zación del Programa de Desarrollo Humano Local (PDHL).

Entre 1998 y 2012 el PDHL acumuló experiencias y lecciones fun-
damentalmente sobre los instrumentos y métodos para la gestión del
desarrollo local, así como en el campo de la cooperación internacional
en apoyo a dichos procesos. El hecho de haberse concebido como una
plataforma integral para la articulación de múltiples actores en el terri-
torio y la gobernabilidad multinivel, hace que una sistematización de
sus logros pueda ser de gran interés para los desafíos que el país debe
enfrentar en los próximos años.

Hermandad de Bordadoras
y Tejedoras de Belén. Proyecto
de la Oficina del Historiador de
La Habana, apoyado en el
marco del PDHL con fondos
de la cooperación descentralizada,
primero, y un crédito FRIDEL,
después, lo que le permitió
ser considerado como buena
práctica en el ámbito
del Desarrollo Económico Local
con apoyo de la cooperación
internacional.

Introducción

PDHL en números
Durante estos 14 años se movili-
zaron fondos internacionales por
unos 60 millones de USD y más de
100 millones de pesos cubanos.
Se impulsaron cerca de 1100 pro-
yectos relacionados con los proce-
sos priorizados por el país en nueve
provincias y 69 municipios.
Construyó un sistema de alianzas
con entes nacionales e internacio-
nales: 11 agencias de cooperación
bilateral, 12 agencias de Naciones
Unidas, sobre todo en las primeras
etapas; una red articulada de más
de 300 actores de la cooperación
descentralizada —gobiernos loca-
les y regionales, ONGs, universida-
des, organizaciones, empresas, sin-
dicatos, etc.— interesados no solo
en los aportes financieros sino en el
intercambio de experiencias y cono-
cimientos entre entidades locales.
.
COBERTURA GEOGRáFICA DEL pdhl
Inició su actuación en las provin-
cias de Pinar del Río, Granma y en el
municipio capitalino de La Habana
Vieja, donde ya existía un modelo
innovador de gestión. En el 2002
se decidió ampliar su cobertura a
toda la zona oriental, la de más ba-
jos índices de desarrollo humano en
la isla. A partir de 2005 se extendió
a las provincias centrales de Sancti
Spíritus y Cienfuegos.

Intercambio Articulación y Aprendizaje.indd 5 13/12/2012 1:43:23

 6 Intercambio, articulación y aprendizaje

El Programa articuló la imprescindible formación de capacidades
locales para organizar mejor la demanda estratégica e integrada de
los territorios, a través de Grupos de Trabajo Provinciales y Muni-
cipales (GTP y GTM). Múltiples proyectos locales se armonizaron
con una visión estratégica del desarrollo territorial por medio de las
Líneas Directrices para la cooperación. A su vez se logró un espacio
ágil de concertación entre los intereses y propuestas locales, nacio-
nales e internacionales. Permitió además relacionar el debate global
con las prácticas locales y viceversa, mediante el Comité Nacional
de Coordinación (CNC).

De forma complementaria el continuo intercambio de experiencias
entre autoridades locales del norte y el sur, facilitó que el PDHL fue-
ra un laboratorio para impulsar mecanismos e instrumentos innova-
dores para el desarrollo local. Así sucedió desde el 2002 con el Fondo
Rotativo para Iniciativas de Desarrollo Económico Local (FRIDEL)
constituyó una referencia para la decisión del Ministerio de Econo-
mía y Planificación (MEP) de crear la Iniciativa Municipal de Desa-
rrollo Local (IMDL). Universitas, Innovación para el Desarrollo y la
Cooperación Sur-Sur (IDEASS), los Mapas de Riesgos y Recursos,
la Oficina de Reconversión Azucarera, el Grupo de Evaluación en-
tre Homólogos, los procesos de Programación Local, entre otros,
también son prácticas de las que se pueden extraer enseñanzas.

Proyecto de Desarrollo
Económico Local
en Consolación del Sur,
Pinar del Río, apoyado por
la cooperación canadiense
en el marco del PDHL-PNUD
y enmarcado en la IMLD.
Muestra resultados de
impacto a nivel social al
garantizar fuente de empleo
a jóvenes y a personas
discapacitadas.

FRIDEL
Mecanismo de crédito desde la coo-
peración que otorgaba préstamos
en divisas a actores económicos del
ámbito municipal y provincial para
desarrollar sus propios planes de
negocio, mejorar la productividad y
la organización laboral, generar al-
ternativas de trabajo, favorables
a grupos vulnerables, con igualdad
de oportunidades para hombres y
mujeres. Promovió procesos de con-
certación, con la participación de la
Dirección Provincial de Economía y
Planificación, del Banco de Crédito
y Comercio, de la Federación de
Mujeres Cubanas, de los actores di-
rectamente involucrados y la apro-
bación del gobierno municipal. Pro-
curó la preparación previa en ges-
tiones financieras, además de la va-
loración de la sostenibilidad de los
proyectos, el aprovechamiento de
los recursos endógenos, así como
una visión financiera muchas veces
ausente en los procesos de planea-
miento. Se distribuyeron más de 2
millones de USD mediante créditos
de hasta 80 mil USD, a bajo interés,
en áreas como la reconversión de la
industria azucarera, la diversifica-
ción productiva en los campos fores-
tal, pecuario, agrícola y el turismo.

.
IMDL
Surge en 2011 con el fin de “(...) lo-
grar una participación activa de
los gobiernos municipales en su
estrategia de desarrollo, mediante
la gestión de proyectos económi-
cos capaces de autofinanciarse,
generar ingresos que posibiliten
la sustitución efectiva de importa-
ciones, especialmente alimentos, y
obtener ganancias que se destinen
en beneficio local y de forma sos-
tenible, como complemento de las
estrategias productivas del país”.

Documento para la presentación de
Proyectos de Iniciativa Municipal de
Desarrollo Local (IMDL).

Intercambio Articulación y Aprendizaje.indd 6 13/12/2012 1:43:23

7

Los resultados presentados en esta sistematización podrían ser de
utilidad para decisores de los gobiernos nacionales y locales, oficiales
y agentes de la cooperación internacional, expertos y estudiosos de
los temas de la descentralización y el desarrollo humano local. Con
la presente síntesis de los principales aprendizajes e impactos iden-
tificados en el PDHL, se aspira a ofrecer ideas y herramientas para
promover la gestión local en Cuba.

La formación de capacidades, la articulación entre sectores de la
economía, la articulación entre niveles territoriales y la gestión de
proyectos y programas de cooperación internacional, fueron espa-
cios de trabajo en los que el PDHL concentró sus mayores aportes.
A continuación se profundiza en cada uno de ellos.

Los territorios donde se desarrolló el PDHL contaban con una
masa crítica de conocimientos gracias a la presencia de profesio-
nales y técnicos calificados. Pero se identificaron algunos vacíos

en las competencias indispensables que exigía la gestión local.
El número y la diversidad de actores involucrados implicaron

una demanda creciente de capacitación en modalidades de gestión
y articulación entre diferentes programas. Para la construcción de
una estrategia de formación de capacidades locales el Programa
procuró realizar proyectos territoriales en respuesta a los diagnós-
ticos junto a sus propios procesos de gestión, y en particular:

- La toma de decisiones sobre las prioridades del programa debía
hacerse a partir de una dinámica participativa local.
- El reconocimiento de la diversidad de actores participantes —de-
cisores, políticos, técnicos, administrativos y gestores— y la necesa-
ria adecuación de las metodologías a los diversos intereses formati-
vos de los actores.
- La articulación de los procesos de formación con las priorida-
des de los gobiernos locales y las políticas nacionales.

La formación de capacidades locales e innovación

LA FORMACIóN DE CAPACIDADES
LOCALES E INNOVACIóN

Los resultados del PDHL tienen un
impacto directo en la transforma-
ción social (...) Esto unido al hecho
de que en Cuba, la capacidad me-
dia de las bases municipales es
superior a lo que encontramos en
otros países de América Latina.

José Juan Ortiz, Ex Representante Re-
sidente del Fondo de las Naciones
Unidas para la Infancia y la Adoles-
cencia (UNICEF) en Cuba (2007-2012).

La formación de los recursos hu-
manos ha estado dirigida a “forta-
lecer las capacidades locales, (...) a
partir de contar con universidades
en todas las provincias y sedes uni-
versitarias en todos los municipios.
Esto facilita que los proyectos sean
acompañados por las universidades
locales o que las formaciones acadé-
micas tengan una expresión concre-
ta en un proyecto local”.

Orlando Requeijo, Ex Viceministro
del MINVEC (2006-2009), en el II En-
cuentro Internacional “Marco Mul-
tilateral y Cooperación Descentrali-
zada para las Metas del Milenio: 10
años del PDHL en Cuba”, (29 y 30 de
septiembre de 2008).

Intercambio Articulación y Aprendizaje.indd 7 13/12/2012 1:43:23

 8 Intercambio, articulación y aprendizaje

- La realización de un adecuado
diagnóstico de las necesidades de
formación a los diferentes niveles
(integralidad de los ejes transver-
sales como género y medio am-
biente).
- La toma en consideración de las
posibilidades y potencialidades (y
no sólo las necesidades) en el diag-
nóstico de la programación.
- La provisión de herramientas
concretas para operar en la prác-
tica local.
- La formación de una cultura de

 evaluación, gestión y seguimien-
to tanto de los resultados como-

 del proceso, así como de su im-
pacto local y su sostenibilidad.
- La valorización de los aportes del intercambio de conocimien-
tos Norte-Sur y Sur-Sur.
- El avance en la evaluación de los procesos formativos.
La formación a través de diplomados, talleres y cursos dentro

del Programa, relacionó el perfil de las capacidades requeridas con
las necesidades de los territorios donde operaba.

Los programas formativos tuvieron una orientación más so-
cioeconómica, con un fuerte apoyo a diplomados para la forma-
ción de gestores de procesos de reconversión industrial, la gestión
medioambiental, el desarrollo humano local, la recuperación del
patrimonio histórico, la planificación con enfoque de género, los
derechos de la infancia, las Tecnologías de la Información y la Co-
municación (TICs), entre otros. Esta inversión en la formación de
capacidades fue un factor decisivo para la sostenibilidad del Programa.

Desde un inicio las diferentes acciones para la capacitación se con-
cretaron en el marco de Universitas a partir de alianzas locales con la
organización de claustros de profesores nacionales (procedentes de la
Academia de Ciencias, los Centros de Estudios, de las Universidades
de La Habana, Holguín y Pinar del Río) así como internacionales (las
Universidades de Florencia, Siena, Madrid y Bilbao, el Fondo Andaluz
de Municipios para la Solidaridad Internacional [FAMSI], el Instituto
de Estudios Sobre Desarrollo y Cooperación Internacional [HEGOA],
etc.) de alto nivel profesional y destacada trayectoria intelectual. Por otra
parte, se concertaron acciones de cooperación con la participación de
diferentes instituciones internacionales, entre ellas: la Organización In-
ternacional del Trabajo (OIT), Fondo de las Naciones Unidas para la
Infancia y la Adolescencia (UNICEF), el Programa Mundial de Ali-
mentos (PMA), la Organización Panamericana de la Salud (OPS) y la
Organización de las Naciones Unidas para la Alimentación y la Agri-
cultura (FAO).

Círculo de Abuelos “Paraguay”. Proyecto de desarrollo local en apoyo a los ser-
vicios para la tercera edad, incluido en el proceso de reconversión del Complejo
Agroindustrial (CAI) “Paraguay”, en Guantánamo.

Universitas es el componente na-
cional de capacitación del PDHL. Pro-
movió actividades para la formación
teórica y práctica del personal local, la
sistematización de materiales biblio-
gráficos, la elaboración de antologías
e investigaciones, en el campo del de-
sarrollo humano local con enfoque de
género. A nivel internacional, forma
parte del Programa ART que facilita el
intercambio de experiencias (Sur-Sur
y Norte-Sur) y de instrumentos in-
novadores de carácter técnico, para
fortalecer los procesos de desarrollo
local y la aplicación de soluciones
apropiadas a las realidades locales.

.
“(...) El intercambio y los proyectos
piloto que hemos realizado con el
PDHL han permitido al Ministerio
del Azúcar (MINAZ) ser más eficien-
te y tener mayor capacidad de cum-
plir con el mandato que nos dio el
país cuando comenzó el proceso de
reestructuración (...) que es mante-
ner el nivel de vida de la población
en los bateyes y volver a emplear en
trabajos productivos a los trabaja-
dores afectados.”

General Ulises Rosales del Toro, Ex
Ministro del Azúcar (1997-2009), en
el I Taller Nacional de Reconversión
de la Industria Azucarera en 2006.

Intercambio Articulación y Aprendizaje.indd 8 13/12/2012 1:43:25

9

Desde el lado de las necesidades, los Grupos de Trabajo Provincia-
les y Municipales (GTP y GTM) procuraron fortalecer tanto sus capa-
cidades en temáticas sociales (enfoque de género, infancia, educación,
salud, etc.) como económicas (herramientas para la gestión empresa-
rial, cartera de negocios, la planificación participativa y otros). En la
última etapa del PDHL (2009-2012) la mayor parte de la capacitación
buscó de manera preferente el apoyo a las capacidades en contenidos
de gestión y emprendimiento económico de los gestores de las insti-
tuciones públicas.

Se pueden resumir los principales aprendizajes que en materia de
innovación aportó el PDHL:

- Las redes de gestión del conocimiento creadas permitieron
fortalecer la eficacia de los procesos de desarrollo local a tra-
vés de la utilización de innovaciones en opciones productivas
para territorios y comunidades vulnerables, como fue el caso de
IDEASS.
- Las innovaciones de procesos para el desarrollo local se com-
partieron entre ministerios, instituciones públicas y actores lo-
cales, así ocurrió con los esquemas de reconversión industrial
azucarera.
- Se lograron esquemas de cooperación entre gobiernos y diferen-
tes actores, basados en el aprendizaje mutuo para ampliar la capa-
cidad de gestión económica local, las metodologías y herramien-
tas, por ejemplo: FRIDEL, el Subgrupo de Apoyo al Desarrollo
Económico Local (SADEL) y la Oficina de Reconversión (ODR).
- Se logró vincular múltiples donantes y actores de la cooperación
descentralizada, bilateral —de España, Suiza, Canadá, Unión Eu-
ropea— y multilateral, a un marco metodológico común, generan-
do así mayor impacto, reducción del costo de la ayuda y una mejor
continuidad en el apoyo a los procesos priorizados por el país.
- Constituyó una plataforma clave para la movilización y desarrollo
de los Proyectos ODM sobre descentralización y del Programa de
Apoyo Local a la Modernización Agropecuaria en Cuba (PALMA).
- Se aplicaron diseños participativos de programación local que
concertaban a las instituciones nacionales y territoriales.La

La formación de capacidades locales e innovación

IDEASS promueve la cooperación
entre los actores del Sur, con el
apoyo de los países industrializa-
dos, para fortalecer la eficacia de
procesos de desarrollo local. Difun-
de innovaciones sociales, económi-
cas y tecnológicas como vía para
el intercambio de experiencias.

Intercambio Articulación y Aprendizaje.indd 9 13/12/2012 1:43:25

 10 Intercambio, articulación y aprendizaje

 articulación intersectorial

Tanto la planificación como la descentralización requieren la
concertación de actores locales que identifiquen los objetivos
y las acciones para desarrollar los potenciales territoriales. No

solo se trata de hacer converger las acciones de forma armónica
y organizada, sino de lograr un óptimo aprovechamiento de los
recursos humanos, técnico-económicos existentes y de valorar la
sostenibilidad en el tiempo de tales soluciones.

Durante el Período Especial se produjo un deterioro de los me-
canismos de planificación y articulación de actores, cuando la na-
ción enfrentaba prioridades en medio de una limitada disposición
de recursos financieros y materiales. En esa realidad parecía inne-
cesario emprender procesos de concertación y ejercicios complejos
de planificación.

A pesar de la doble subordinación de las direcciones sectoriales
municipales y provinciales4 para vincular los programas naciona-
les con el territorio, en la práctica las decisiones respondían más a
las orientaciones verticales, y los espacios de conciliación con las
demandas, prioridades y potencialidades locales, resultaron limita-
dos. La inercia de este procedimiento y la relativamente escasa pre-
paración de los funcionarios han dificultado el desarrollo de proce-
sos de integración y de planeamiento que armonicen los programas
nacionales con las características y exigencias territoriales.

Las necesidades acumuladas en los territorios han requerido res-
puestas que vinculen a una gran cantidad de instituciones y a la
población, condiciones inherentes al propio proceso de desarrollo
local; lo que ha promovido iniciativas a este nivel.

El PDHL tuvo desde sus inicios la voluntad y la necesidad de arti-
cular a los actores locales —gobierno, instituciones y ciudadanía—
para conducir la demanda organizada y coherente de la cooperación,
por lo que se crearon y pusieron en práctica nuevas herramientas
. .
4. Orientadas metodológicamente por los ministerios y administrativamente por el
Consejo de la Administración correspondiente.

El Período Especial comenzó en la
década del noventa del siglo pasa-
do en Cuba, luego de la caída del
campo socialista de Europa del Este
y el recrudecimiento de la política
de bloqueo económico de Estados
Unidos hacia la isla. Esa circunstan-
cia generó una aguda crisis econó-
mica y tuvo importantes implica-
ciones socioculturales.

.
“Siempre se apoyó el nivel local, si
no es así este proyecto no funciona
y no se asegura la continuidad, por
ejemplo: introducir el metro conta-
dor del agua para recaudar fondos
para el mantenimiento, y sobre to-
do para la educación colectiva, ele-
var el concepto de responsabilidad y
ver el ahorro como un bien común.
Nunca hubo imposiciones desde
arriba, ni por las instancias naciona-
les, ni por la cooperación, y siempre
una actitud colaborativa.”

Eligio Gandossi, Representante del
Comité de Cooperación Descentra-
lizada ALCI-LODI, Italia y Oficial de
Área en Las Tunas (2003-2006).

LA ARTICuLACIóN INTERSECTORIAL

Intercambio, articulación y aprendizaje

Intercambio Articulación y Aprendizaje.indd 10 13/12/2012 1:43:26

11

“Los Grupos de Trabajo están den-
tro del método de gestión del PDHL
y se integran en el Gobierno local. El
PDHL ha permitido la capacitación
de varios grupos que se han conver-
tido en asesores del Gobierno desde
la cooperación”.

Ana Beatriz Argota, Coordinadora del
Grupo de Trabajo Municipal de La
Habana Vieja, (2005-2012).

metodológicas y mecanismos no utilizados anteriormente, como la
creación de Grupos de Trabajo Territoriales y la elaboración de Lí-
neas Directrices para la cooperación, entre otras iniciativas. Algunas
de estas fórmulas se fueron multiplicando en diferentes esferas tales
como el apoyo para la formación de Centros de Gestión para la Re-
ducción de Riesgos a nivel nacional con la Defensa Civil.

Grupos de Trabajo Municipales (GTM). En cada uno de los
municipios se conformó un equipo de técnicos y profesionales, bus-
cando una representatividad e integración intersectorial que permi-
tiera presentar la demanda organizada e integrada de los territorios,
como resultado de los procesos participativos que promovía el Pro-
grama ante la oferta de cooperación internacional interesada en ope-
rar a nivel local. En ellos estuvieron presentes sectores como Salud,
Educación, Cultura, Medio Ambiente, Planificación, Trabajo, Esta-
dísticas, Agricultura y la Federación de Mujeres Cubanas —para ga-
rantizar el enfoque de género—, subordinados a los gobiernos
municipales, con el fin de identificar y brindar posibles solucio-
nes a problemas sociales y económicos territoriales y coordinar
así la cooperación.

En los casos en que fue necesario se organizaron grupos gestores
con los beneficiarios del proyecto, los responsables de su ejecución y
los representantes del servicio en cuestión. La estabilidad y perma-
nencia a tiempo completo de los
miembros fundamentales fueron
decisivas en el éxito de su funcio-
namiento, así como la flexibilidad
de convocar a otros actores invo-
lucrados, procurando sinergias a
diferentes instancias. Los Grupos
de Trabajo eran nombrados por
el gobierno local y representaban
parte de la contribución nacional
al Programa, puesto que el país
aportó financiamientos en mo-
neda nacional que permitieron
la implementación de acciones
e iniciativas. De esta manera el
PDHL funcionó como herra-
mienta innovadora que integraba
esfuerzos internos y externos.

Los GTM constituyeron un
espacio de diálogo, concertación
y formulación alrededor de las
Líneas Directrices para la co-
operación, donde se debatían, se
consultaba a la población y apro-
baban los proyectos que las enti-

esquema

La articulación intersectorial

Estructura para el
funcionamiento de los Grupos

de Trabajo Local del PDHL
en las provincias y municipios.

Intercambio Articulación y Aprendizaje.indd 11 13/12/2012 1:43:26

 12 Intercambio, articulación y aprendizaje

dades territoriales proponían. Los gobiernos municipales incorpo-
raron la ayuda que este equipo podía representarles en la articula-
ción de actores así como para realizar estudios locales, reconocer
y aprovechar recursos endógenos, gestionar y rendir cuentas sobre
los fondos extras al presupuesto central, complementándolo con
los fondos de la cooperación tanto en moneda nacional como en
moneda convertible.

Grupos de Trabajo Provinciales (GTP). Integrados por los re-
presentantes permanentes de los sectores priorizados de la provin-
cia facilitaron la síntesis provincial de los resultados de los GTM,
ayudaron a la evaluación y fiscalización del proceso de elaboración,
gestión, ejecución y evaluación de los proyectos; articularon la ges-
tión de fondos; balancearon las respuestas a las necesidades y prio-
ridades territoriales; contribuyeron a la aprobación de proyectos a
instancia provincial y coordinaron los mecanismos económicos,
financieros y crediticios.

Mantuvieron intercambios mensuales con los GTM y afianzaron
las relaciones estrechas con los gobiernos municipales y provincial
quienes aprobaban los proyectos. En algunos casos específicos,
los GTP no facilitaron adecuadamente el desarrollo de los Grupos
Municipales al asumir la concepción y formulación de proyectos a
escala local, limitando el papel de los municipios y tipificando en
alguna medida las soluciones para todos ellos. Con el tiempo, los
GTP fueron madurando su rol promotor e integrador.

La continuidad en el tiempo del PDHL, permitió, a través de
estos instrumentos y enfoques: el fortalecimiento de las relaciones
horizontales con la articulación de programas y acciones; la cons-
trucción de estilos y métodos de trabajo para la integración de ins-
tituciones, el gobierno y la población; el aprovechamiento y amplia-
ción de espacios y canales de participación que ya existían con la
autogestión en los procesos y proyectos.

El texto para pie de foto es el
cuerpo de texto que se pone,
como la frase lo indica, debajo
de la foto, para explicar lo que

Relación de las Líneas
Directrices con los instrumentos
del planeamiento local.

Los Grupos de Trabajo se convir-
tieron en un espacio de decisión

colectiva con la presencia de diver-
sos actores del territorio, que iden-

tificaban las prioridades locales.

PDHL

Intercambio Articulación y Aprendizaje.indd 12 13/12/2012 1:43:30

13

La programación y elaboración de las Líneas Directrices
(LD). Para conciliar las demandas con los programas nacionales y
con las posibilidades de cooperación resultó indispensable un pro-
ceso de programación con el concurso de los representantes de los
GTM, GTP y otras instancias e instituciones, integrando visiones
sectoriales para producir estudios, diagnósticos y finalmente pro-
puestas de LD para la cooperación internacional a mediano plazo,
aprobadas por los gobiernos locales. Estas LD permitieron prio-
rizar estratégicamente temas y territorios, así como articular los
proyectos y programas de la cooperación que operan a nivel local
con los planes municipales, provinciales y nacional.

Por medio de estos instrumentos y enfoques el PDHL procuró
el fortalecimiento de las relaciones horizontales con la articulación
de programas y acciones; la construcción de estilos y métodos de
trabajo para la integración de las instituciones, el gobierno y la po-
blación; el aprovechamiento y la ampliación de espacios y canales,
que ya existían, con la autogestión de los procesos y proyectos.
Esto posibilitaba hacer un uso más adecuado del planeamiento es-
tratégico, así como superar las urgencias y la lógica sectorial.

Indudablemente una de las problemáticas más debatidas dentro de
los procesos de descentralización y desconcentración, es la de esta-
blecer el equilibrio adecuado en la relación municipal-provincial-

nacional, es decir, la capacidad de lograr una coordinación entre las
estructuras locales (ahora empoderadas) con el Gobierno Central. Si
además intervienen actores internacionales en el proceso, la múltiple
conciliación de los intereses de cada parte es un reto constante a alcan-
zar y defender.

El PDHL como plataforma de articulación multinivel, estable-
ció una estructura —Comité Nacional de Coordinación (CNC),
Grupo de Trabajo Provincial (GTP) y Grupo de Trabajo Municipal
(GTM)— que abarcaba todos los niveles y donde fluía la comuni-
cación, incluyendo iniciativas que vinieran desde abajo.

La articulación entre niveles

La articulación entre niveles

Las Líneas Directrices para la colabo-
ración internacional son una herra-
mienta de trabajo de todos los terri-
torios. Este mecanismo fue asumido
como una estrategia por nuestro mi-
nisterio, con el objetivo de fortalecer
la calidad de la colaboración recibi-
da, evitando la generación de falsas
expectativas de las poblaciones y en-
tidades, y optimizando el trabajo de
todos.

Orlando Requeijo, Ex Viceministro
del MINVEC (2006-2009), en el II En-
cuentro Internacional “Marco Mul-
tilateral y Cooperación Descentrali-
zada para las Metas del Milenio: 10
años del PDHL en Cuba”, (29 y 30 de
septiembre de 2008).

Intercambio Articulación y Aprendizaje.indd 13 13/12/2012 1:43:31

 14 Intercambio, articulación y aprendizaje

El CNC contaba con la parti-
cipación del Gobierno Central
representado por el MINVEC,
de organismos de la Adminis-
tración Central del Estado, del
PNUD como organismo inter-
nacional administrador de los
fondos del Programa, de los
donantes de Agencias y de la
cooperación descentralizada,
así como de representantes de
los territorios que presentaban
sus planes y proyectos.

Ello permitió debatir tanto
temas estratégicos como opera-
tivos del Programa. Se trataba
de identificar un espacio insti-
tucional que facilitara interac-
tuar directamente en pro de
respuestas ágiles y eficaces en
la gestión de la cooperación.

En el CNC se discutieron
problemáticas, potencialidades

y proyectos, se establecieron prioridades y fueron identificados
territorios y líneas de acciones para la cooperación. Se apoyó la
creación de los Grupos de Trabajo Provinciales y Municipales,
con el cuidado de que el número de municipios seleccionados
para impulsar iniciativas, no rebasara la capacidad de respuesta
real del Programa. Este espacio de coordinación permitió asegu-
rar la agilidad, viabilidad, credibilidad y efectividad de los acuer-
dos tomados. La articulación de los diferentes niveles de actua-
ción alcanzó un carácter integral. Además fue posible ubicar en
las políticas nacionales, innovaciones desarrolladas en el marco
del Programa. Un ejemplo de ello lo constituyó las Oficinas de
Reconversión de la Industria Agroazucarera.

Se contó para el trabajo del CNC con una secretaría organizativa
que cumplía funciones técnicas y operativas, convocando encuentros
mensuales con flexibilidad. En ellos participaban las instituciones re-
lacionadas con los temas a presentar y debatir. Sistemáticamente se
informaba de la marcha de las actividades de cooperación en el país,
se coordinaban visitas de donantes y actores de la cooperación des-
centralizada, se elaboraban actas que aseguraban responsabilidades,
compromisos y continuidad de las acciones acordadas. Los planes
operativos eran presentados y discutidos por los actores locales que
los habían formulado, lo que permitió articular iniciativas, coordi-
nar la ejecución de proyectos con las líneas estratégicas identificadas
como los procesos nacionales que el Programa apoyaba:

foto

En el CNC llegaron a tomar parte
más de 20 organismos de diferen-
tes niveles como la Asamblea Na-
cional, el Instituto de Planificación
Física, la Defensa Civil, la Oficina Na-
cional de Estadísticas, el Ministerio
de Salud Pública, el Banco de Crédi-
to y Comercio, el Centro Nacional
de Educación Sexual, la Federación
de Mujeres Cubanas, las Empre-
sas Municipales y Provinciales de
Servicios Comunales, el Ministerio
de la Agricultura, las Industrias Lo-
cales, la Oficina del Historiador de
La Habana y el Proyecto Agenda 21,
entre otros.

Nuevos empleos, oportunidades
de capacitación y el énfasis en
que las mujeres ocupen pues-
tos de dirección, son algunos
ejemplos del PDHL a favor de

la autonomía femenina.

Intercambio Articulación y Aprendizaje.indd 14 13/12/2012 1:43:32

15

- Descentralización técnico-administrativa.
- Cobertura, calidad y sostenibilidad de los servicios sociales.
- Desarrollo económico local.
- Enfoque de género.

Para su aprobación definitiva en el CNC los planes de acciones
territoriales eran formulados localmente y aprobados por los presi-
dentes municipales y provinciales. El CNC facilitaba llegar a criterios
homogéneos, compartir enfoques evaluativos, visualizar prioridades
temáticas, así como un plan de acción de actividades internacionales.

Las sesiones periódicas del Comité favorecieron el empoderamiento
de actores locales en sus liderazgos, potencialidades y capacidades de
negociación, de gestión, de diálogo y compromisos, es decir, fue un
escenario que contribuyó con la cultura de participación y de diálogo
entre instancias locales, intermedias y nacionales. Constituyó, igual-
mente, un instrumento de confluencias de actores diversos y claves
para el desarrollo en el contexto nacional: gobierno central con algu-
nas de sus instituciones principales, gobiernos locales, universidades y
cooperantes internacionales. Permitió el diálogo e intercambio dinámi-
co, transparente y activo al crear un clima de socios iguales que com-
partían intereses y buscaban una alineación y armonización para ase-
gurar los impactos del desarrollo local en los territorios identificados.

Se contó con un espacio que aseguraba la visión estratégica del
Programa, su papel protagónico de apoyo a las políticas y progra-
mas nacionales, incorporando la cooperación como complemento a
las estrategias de desarrollo.

En el CNC se trató la presencia cubana en eventos internacionales
y se apoyaron reuniones regionales que sirvieron de plataforma al
Programa. Fue un lugar propicio para comunicar, hacer balances y
resúmenes de actividades financieras y debatir los mecanismos de
gastos y compras para hacerlos más efectivos y ágiles.

El CNC fue un instrumento de articulación, decisión y control
con amplia participación de actores nacionales e internacionales.
Su carácter ágil y flexible, permitió evadir mecanismos burocrá-
ticos mediante una toma de decisiones basada en el intercambio
de opiniones y en la asistencia de todos los interesados, tanto de
quienes podían proveer información
como los que tomaban decisiones.

En el 2009 el MINVEC creó la
Oficina Nacional de Coordinación
(ONC), que asumió las funciones del
CNC para dar continuidad a la coor-
dinación y aprobación de proyectos.
Además convocaba a encuentros para
analizar la adecuación de los proyec-
tos aprobados por este Ministerio, a
las líneas del PNUD.

foto

 La articulación entre niveles

“En 1999 se constituye el CNC —
grupo ad hoc— que resultó un
instrumento excelente para la di-
rección y control del Programa (…)
Era un mecanismo que funcionaba
a la perfección, que articulaba lo
nacional y lo territorial, ya que ve-
nían conciliados (…) No se busca-
ba acaparar funciones y sí buscar
alianzas.”

Raúl Taladrid, Asesor y Ex Viceministro
del MINVEC. Atendió directamente el
PDHL en sus primeros siete años.

Varios proyecto apoyaron con
equipamiento, infraestructu-
ras y asistencia técnica a los
servicios básicos de salud
y atención a la tercera edad.
Un ejemplo fue el Programa de
Donativos desarrollado a través
de la Fundación Dr. Trueta. En la
foto, Charles Furriols, fundador
y ferviente colaborador
del PDHL.

Intercambio Articulación y Aprendizaje.indd 15 13/12/2012 1:43:32

 16 Intercambio, articulación y aprendizaje

 La gestión de la cooperación

Otro importante resultado del trabajo del PDHL en Cuba fue
la gestión y coordinación de proyectos de la cooperación en
apoyo a los procesos de desarrollo local. El Programa per-

mitió articular un flujo numeroso, diverso y disperso de cooperación
internacional descentralizada (municipios, sindicatos, ONGs, Uni-
versidades, asociaciones…) con un número amplio de municipios
demandantes de cooperación para la solución de necesidades locales.

La armonización entre los diferentes actores de la cooperación
internacional, así como su alineamiento con los actores locales y sus
prioridades, fue posible gracias a cuatro mecanismos fundamenta-
les: el Programa Marco, los Oficiales de Área, el Comité Nacional
de Coordinación y el Proceso de Programación Local Participativa.

El Programa Marco funcionó en base a planes de desarrollo hu-
mano local, elaborados a partir de la programación local participati-
va, como herramienta para lograr una vinculación más efectiva de los
procesos de cooperación internacional; por tanto, fue un instrumento
que articuló los intereses de los cooperantes con las prioridades locales.

Los Oficiales de Área facilitaron en gran medida el diálogo entre
instancias locales, nacionales e internacionales debido a su dominio
de los conceptos y metodologías de cada agencia de cooperación, así
como de su capacidad intercultural al residir y convivir largos pe-
ríodos de tiempo en las provincias y municipios. Se podían dedicar
tanto a la capacitación de los miembros de los grupos territoriales y a
su asesoría en la formulación de proyectos locales, como a su funda-
mentación en el CNC o a la explicación a interlocutores internacio-
nales de las características y modos de proceder de las instituciones
cubanas. Como consecuencia de la desaparición paulatina de los Ofi-
ciales de área, principales enlaces con las redes de cooperación des-
centralizada, los fondos del Programa comenzaron a circunscribirse
más a proyectos locales, que a procesos territoriales, lo que influyó
en la calidad e impacto del PDHL.

“(...) El PDHL demostró su impor-
tancia. Los cooperantes se llenaron
de energía, de buena voluntad, se
acercaron a las necesidades que sur-
gían, no de un capricho desde arri-
ba, sino de una urgencia desde aba-
jo, y le dieron modalidades tan di-
námicas que contribuyeron a que
surgiese (...) una de las más bellas
expresiones que está en el con-
cepto mismo del sistema y del acta
fundacional de las Naciones Uni-
das. Iguales, juntos, hermanados,
para construir la paz en un mun-
do complejo como el que nos tocó
vivir, para construirla frente a los
cambios ecológicos, frente a las cri-
sis alimentarias, frente al quebran-
to de la cooperación a causa de lo
que se ha llamado por algunos la
fatiga de los donantes, ante tantos
reclamos provocados por el expolio
de la naturaleza o de la guerra”.

Dr. Eusebio Leal Spengler, Historia-
dor de La Habana, en el II Encuentro
Internacional “Marco Multilateral y
Cooperación Descentralizada para
las Metas del Milenio: 10 años del
PDHL en Cuba”, (29 y 30 de septiem-
bre de 2008).

Intercambio Articulación y Aprendizaje.indd 16 13/12/2012 1:43:33

17

El Proceso de Programación Local Participativa enfrentó
el reto de la dispersión de la cooperación internacional, facilitan-
do la coordinación entre múltiples cooperantes que operaban en
un mismo territorio y que consideraban oportuno aunar los recí-
procos esfuerzos para alcanzar resultados de mayor impacto. Esta
modalidad se dirigió a materializar las estrategias de alianzas entre
diferentes actores de la cooperación internacional, comprometi-
dos en la aplicación de las Metas del Milenio, así como a lograr el
trabajo conjunto entre agencias del Sistema de las Naciones Uni-
das y las entidades descentralizadas extranjeras (por ejemplo: el
Programa de Lucha Contra la Anemia, el apoyo a los Programas
Materno Infantil y de Agua en las provincias orientales; el trabajo
interagencial del Programa Mundial de Alimentos de las Naciones
Unidas [PMA], la Organización de la ONU para la Educación,
la Ciencia y la Cultura [UNESCO] y UNICEF, en los proyectos
“Agua para Maisí” y “Hogares Maternos”, también al este del país;
alianzas como la de FAMSI con Pinar del Río y la Asociación Cu-
bacooperación con Cienfuegos).

La gestión de la cooperación

La niñez se benefició con el
mejoramiento de las condiciones de
los círculos infantiles y las escuelas.

“El PDHL es una plataforma efec-
tiva para el trabajo interagencial
dentro del Sistema de las Naciones
Unidas en Cuba. Favorece acciones
e iniciativas conjuntas, contribu-
yendo a mayores resultados. Es un
Programa complejo dada la multi-
plicidad de actores, la diversidad de
proyectos, la permanente intersec-
torialidad como parte de un proce-
so interdisciplinario, y actúa a diver-
sos niveles y en diversos territo-
rios. Incide en la realidad local y
contribuye al desarrollo humano y
económico de las comunidades. Es
también un espacio para la coope-
ración Sur-Sur, favoreciendo el inter-
cambio con países como Ecuador,
Colombia, Nicaragua, Guatemala,
entre otros”.

Susan McDade, Ex Representante
Residente del PNUD y Coordinadora
del Sistema de las Naciones Unidas
en Cuba. (2006-2010).

Intercambio Articulación y Aprendizaje.indd 17 13/12/2012 1:43:33

 18 Intercambio, articulación y aprendizaje

Si bien la situación actual en Cuba muestra un escenario, en
general, más propicio para el desarrollo local, se mantienen
también desafíos técnicos y metodológicos que hacen com-

pleja la articulación de la cooperación internacional a los planes
nacionales. Por ello resulta interesante y quizás sugerente, valorar
algunos aspectos en los que el PDHL avanzó, desbrozó el terreno
y logró resultados por más de un decenio.

El Programa implementó prácticas e instrumentos útiles en tres
campos. En primer lugar, en lo referido a la programación local del
desarrollo en términos de:

- Propiciar la flexibilidad y la innovación (tanto en la adapta-
ción a nuevos contextos como la introducción de nuevas ideas
en el campo del desarrollo territorial), a través de mecanismos
ágiles de toma de decisiones, para evitar la excesiva burocratiza-
ción de las vías de aprobación e instrumentación.
- Impulsar programas de desarrollo de capacidades locales —
personales e institucionales— aprovechando las oportunidades
y fortalezas territoriales en términos de gestión de conocimiento
y aprendiendo de las propias experiencias por medio de la siste-
matización, el monitoreo y la evaluación.
- Intercambiar experiencias entre cooperantes nacionales e in-
ternacionales, particularmente de la cooperación descentrali-
zada.
- Crear o fortalecer grupos de trabajo interinstitucionales que
faciliten la articulación territorial entre los distintos programas
de desarrollo sectorial.
- Desarrollar un planeamiento estratégico que proporcione el
marco adecuado para articular y priorizar las ideas contenidas
en los proyectos, propuestas e iniciativas locales.

EL DESAFíO ACTUAL

Prioridades temáticas
DEL PDHL
Fortaleció la articulación de los go-
biernos y las entidades locales, in-
cluyendo la participación comuni-
taria y la gestión económica local;
la perspectiva de género y el uso de
las tecnologías de la información y
la comunicación, así como la promo-
ción de estrategias nacionales que
contribuyeran al desarrollo huma-
no local. Sus ejes principales fueron:
el apoyo a los programas de seguri-
dad alimentaria, el desarrollo y di-
versificación de la economía; la con-
servación del medioambiente y el
aprovechamiento y uso racional de
energías renovables y de los recur-
sos hídricos; el mejoramiento de la
salud y la educación; el apoyo a gru-
pos vulnerables y el fortalecimiento
de la planificación inclusiva y la par-
ticipación comunitaria.

Intercambio Articulación y Aprendizaje.indd 18 13/12/2012 1:43:34

19

En segundo lugar, se podrían aprovechar las experiencias de la
gestión y articulación de la cooperación internacional para los
mecanismos de planificación del desarrollo del país a partir de:

- Crear un espacio de coordinación —entre lo local, lo nacio-
nal y lo internacional— que facilite la exposición, el diálogo, el
contraste de tomas de posición y permita la toma de decisiones
ágil y oportuna, evitando la creación de estructuras administra-
tivas innecesarias.
- Propiciar la creación de espacios territoriales de coordina-
ción y gestión de la cooperación con personal nacional de modo
que se asegure su apropiación y sostenibilidad, completándolas
con oficiales de área territoriales con experiencia internacional
que favorezcan la comunicación entre las agencias de coopera-
ción y las instancias nacionales.
- Aportar un marco de referencia para la coordinación horizon-
tal de proyectos y procesos entre agencias, como alternativa ante
la fragmentación de la cooperación internacional, que a su vez
contribuye a una mayor eficacia.
- Lograr la creciente movilización de fondos no solo en términos
cuantitativos, sino potenciar el valor agregado del intercambio
de prácticas para el desarrollo y la innovación técnica en la co-
operación descentralizada.

El desafío actual

Los 10 años del PDHL se celebraron
el 29 y 30 de septiembre de 2008
en el Oratorio San Felipe Neri, en
pleno centro histórico de La Haba-
na Vieja, uno de los territorios por
donde comenzó este Programa.

El II Encuentro Internacional “Marco
Multilateral y Cooperación Descen-
tralizada para las Metas del Milenio:
10 años del Programa de Desarrollo
Humano Local (PDHL) en Cuba”, per-
mitió evaluar el impacto y principales
retos del PDHL en su primera década.
Fueron abordados temas como la
Cooperación Descentralizada y la
utilidad y alcance metodológico del
Programa a nivel global, desde una
perspectiva local. Se conocieron ex-
periencias concretas implementadas
en Cuba y en otros países incluidos
en la iniciativa ART. Este evento con-
vocó a una multiplicidad de actores
vinculados a la cooperación, a orga-
nismos internacionales, guberna-
mentales y de la sociedad civil en la
isla y otras naciones.

El PDHL fomentó metodologías de
participación y comunicación.

Intercambio Articulación y Aprendizaje.indd 19 13/12/2012 1:43:35

 20 Intercambio, articulación y aprendizaje

En tercer lugar, el PDHL introdujo y ensayó mecanismos como el
del Fondo Rotativo para Iniciativas de Desarrollo Económicas Locales
(FRIDEL) que Cuba adoptó y generalizó posteriormente a todo el país
a través de la Iniciativa Municipal para el Desarrollo Local (IMDL). En
la actualidad el Ministerio de Economía y Planificación dedica cuan-
tiosos recursos anuales al mencionado Fondo para la Iniciativa Munici-
pal, experiencia del nuevo diseño propuesto de desarrollo local.

El FRIDEL abrió una oportunidad en temas referidos a la car-
tera de crédito, tasa de interés, garantías y muchos instrumentos
que contribuyeron a la formación de una cultura económica en
los territorios y permitió enriquecer la arquitectura financiera
nacional, facilitando su conexión con el espacio local y dotándola
de flexibilidad.

Parece, por lo tanto, conveniente aprovechar el capital acumu-
lado en 14 años de trabajo, tanto en términos humanos (equipos
municipales y provinciales formados en planeamiento y gestión de
proyectos), como institucionales (espacios de coordinación inter-
sectorial en los territorios así como de armonización local-nacional-
internacional, redes de alianzas interinstitucionales), y metodológi-
cos (alineamiento de estrategias de cooperación al plan nacional de
la economía), siempre cuidando de evitar la formación de excesivos
aparatos administrativos y procedimientos complejos.

Finalmente hay que reconocer que la sostenibilidad que caracte-
rizó a los procesos, herramientas y enfoques generados por el Pro-
grama, está fundamentada en una fuerte y comprometida comple-
mentariedad entre las instancias del país e internacionales. Sin ella,
y gracias a una verdadera apropiación a nivel local, difícilmente
una acción de cooperación hubiera podido dinamizar y estimular te-
máticas tan importantes y delicadas, como eran la descentralización
técnico —administrativa, el desarrollo económico local y la planifi-
cación participativa, entre otras.

Todo esto ha servido para que la experiencia del PDHL en Cuba
haya inspirado los Programas ART, que cuentan con una estructu-
ra programática, operativa y administrativa que facilita la comple-
mentariedad de actores y procesos territoriales, promoviendo así una

articulación pluriactoral y multini-
veles. A inicios del 2011, la Inicia-
tiva Internacional ART contaba
con 19 Programas Marco activos
en Asia (Indonesia y Sri Lanka),
África (Mauritania, Mozambique
y Senegal), América Latina (Boli-
via, Colombia, Cuba, Ecuador, El
Salvador, República Dominicana
y Uruguay), los Balcanes (Albania
y Kosovo) y el Mediterráneo (Li-
bia, Marruecos y Siria).

foto

El encuentro que celebró la década
del PDHL fue una oportunidad para
el intercambio y aprendizaje entre
asistentes de diferentes países.

“ART, el Programa Global del PNUD,
está basado en las lecciones apren-
didas en el PDHL Cuba. El PNUD Gi-
nebra es el incubador del Programa
ART pero el PDHL Cuba y la red de
cooperación descentralizada creada
en el marco del mismo contribuyó,
inspiró y alimentó el Programa ART
y sus resultados alentadores”.

Najat Rochdi, actual Directora ad-
junta, PNUD-Ginebra.

Se trata de la Articulación de Re-
des Territoriales del PNUD, cuyo
propósito es lograr una mayor efi-
cacia de la cooperación en apoyo a
procesos locales y a las estrategias
nacionales de desarrollo. Fomenta
la articulación entre diferentes
niveles de acción (local, nacional e
internacional), partiendo del pro-
tagonismo y las potencialidades
territoriales.

Intercambio Articulación y Aprendizaje.indd 20 13/12/2012 1:43:35

21Currículos de los Consultores

Roberto Dávalos Domínguez
Profesor Auxiliar de Sociología de la Universidad de La Habana. Es miembro del claustro de la Licenciatura
y la Maestría de esta especialidad, así como de la Cátedra UNESCO de Desarrollo Humano Sostenible y
del Consejo Científico del Centro de Desarrollo Local y Comunitario. Ha colaborado con instituciones
nacionales comunitarias, culturales, de urbanismo y planificación. Ha participado en diversas líneas de
investigaciones en temáticas de desarrollo urbano- local-participativo. Ha asistido a eventos científicos
nacionales e internacionales y posee varios artículos publicados. Ha integrado los comités editoriales de
seis libros. Además ha sido profesor invitado de diferentes universidades en Suiza, España, Suecia, Italia,
Francia y Venezuela.

ROSA A. OLIVERAS GÓMEZ
Licenciada en Psicología. Máster en Estudios de Población. Trabajó durante 22 años en el Plan Director de
La Habana y 17 años en el Grupo para el Desarrollo Integral de la Capital en el Planeamiento Estratégico
de La Habana y a cargo del asesoramiento, capacitación y acompañamiento de 20 equipos de desarrollo
comunitario. Ha impartido conferencias y cursos sobre estas temáticas. Coautora de varios libros y de
numerosos artículos en revistas sobre temáticas urbanas. Durante ocho años ha sido miembro de la Red
Iberoamericana XIV. F “Tecnologías Sociales para la Producción Social del Hábitat”, adscrita al Programa
de Ciencia y Tecnología para el Desarrollo (CYTED). Actualmente se desempeña como Profesora Auxi-
liar del Colegio de San Gerónimo de La Habana.

Blanca Munster Infante
Licenciada en Economía Política en Universidad V.I.Lenin de Minsk, Belarus. Máster en Economía
Internacional y Doctora en Ciencias Económicas, con 25 años de experiencia profesional en la docencia
e investigación. Es investigadora y Profesora Auxiliar en el Centro de Investigaciones de la Economía
Mundial (CIEM). Entre las áreas que trabaja están la ciencia y tecnología, problemas sociales, desarrollo y
globalización; género y economía. Es miembro del claustro de profesores de la Universidad de La Habana
y del Instituto Internacional de Periodismo “José Martí”. Participa en el Comité Académico Nacional de
la Red de Capacitación Universitas, como parte del Programa de Desarrollo Humano Local (PDHL) en
Cuba. Actualmente coordina el Informe de Desarrollo Humano y Cooperación en Cuba 2012.

Geraldine Ezquerra Quintana
Licenciada y Máster en Sociología por la Universidad de La Habana, donde se desempeña como Profesora
Auxiliar de Sociología Ambiental y Sociología Agraria. Ha realizado investigaciones y publicado en los
temas de Desarrollo Sustentable, Educación Ambiental, Política Ambiental y Educación para el Desarrollo
Sustentable. Es miembro de la Cátedra de Desarrollo Humano Sostenible de la Universidad de La Habana.

Yuver Díaz Campos
Licenciado en Sociología (2005). Máster en Sociología (2010). Profesor del Departamento de Sociología
de la Universidad de La Habana, de Sociología Urbana y Antropología Sociocultural. Es miembro de la
Cátedra UNESCO de Desarrollo Humano Sostenible de la Universidad de La Habana. Investiga las temá-
ticas de participación social, desarrollo local y transformaciones en procesos productivos. Es colaborador
de instituciones como la Oficina del Historiador de La Habana, la Casa del Desarrollo y los Talleres de
Transformación Integral del Barrio.

CURRíCULOS DE LOS CONSULTORES

Intercambio Articulación y Aprendizaje.indd 21 13/12/2012 1:43:35

 22 Intercambio, articulación y aprendizaje

CARLOS GARCíA PLEYAN
Licenciado en Sociología (Barcelona, 1946). Doctor en Ciencias Técnicas e Investigador Titular. Trabajó
durante 30 años como funcionario e investigador en el campo del urbanismo y el ordenamiento territorial
en el Instituto de Planificación Física de Cuba, así como en diversas ONGs cubanas. Fue investigador
asociado de la Escuela Politécnica Federal de Lausana para el Programa NCCR. Ha publicado artículos
e impartido conferencias sobre ciudades y desarrollo comunitario en universidades de Cuba, Europa y
Latinoamérica. Ha sido profesor de las Universidades Abierta de Catalunya (UOC) y la Politécnica de
Cataluña (UPC). Desde 2002 coordina el eje de desarrollo local del Programa de la Agencia Suiza para el
Desarrollo y la Cooperación en Cuba.

Richard Boisvert
Es titular de un Doctorado en Antropología Social, de la Universidad de Montréal y de un Diplomado en
Desarrollo y Cooperación Internacional de la Universidad de Ottawa, en Canadá. Es consultor especialis-
ta en evaluación y seguimiento de programas/proyectos de cooperación internacional. Por más de veinte
años ha respondido a solicitudes en varios países de África, América Latina y el Caribe. Sus principales
áreas de especialización son el desarrollo local, la agricultura y la salud.

Para la realización de esta sistematización fueron consultados un elevado número de documentos resul-
tantes del trabajo del PDHL en sus 14 años de implementación. Entre ellos: Informes Finales Anuales,
Líneas Directrices de los Territorios, Informes de todas las evaluaciones externas realizadas al Programa,
así como de la Evaluación Interna y/o de Monitoreo, elaborados en el marco de los diferentes mecanis-
mos del PDHL. Además fueron revisadas innumerables relatorías y/o memorias de las actividades de
Programación territorial, las actas de las reuniones programáticas y metodológicas, de encuentros de
Coordinadores/as y sesiones de los CNCs.
Entre las publicaciones utilizadas como referencia documental merecen especial mención:

- Tres multimedias sobre el Programa (2005 y 2008), una de las cuales incluye las memorias del evento
por los 10 años del PDHL.
- PNUD-PDHL: “Universitas en Cuba”. Sistematización de las experiencias de cuatro cursos diplo-
mados con la coordinación de Universitas/Cuba, PNUD-PDHL/Cuba, 2003-2005. La Habana, 2006
- PNUD: “Cooperación e innovación. El Programa de Desarrollo Humano Local en Cuba”, con textos
de Emanuele Giordana. La Habana, 2008.
- PNUD: “La aplicación de la metodología Art en América Latina”. Ecuador, 2012.
- Portieles Fleites, Julio: “El apoyo de la cooperación internacional a procesos de desarrollo local en
curso. La experiencia del Centro Histórico de La Habana”. Ediciones Boloña, La Habana, 2005.

Las imágenes utilizadas pertenecen al fondo documental del PDHL.

Esta sistematización está sustentada además en la realización de 35 entrevistas individuales a diferentes
actores nacionales e internacionales vinculados al PDHL y la visita a varias experiencias locales, imple-
mentadas en el marco del Programa en tres de los territorios participantes.

fuentes consultadas

Intercambio Articulación y Aprendizaje.indd 22 13/12/2012 1:43:35

23

AGRADECIMIENTOS

Cátedra de Desarrollo Humano Sostenible/Universidad de La Habana
Raúl Taladrid, Asesor y Ex-Viceministro del MINVEC.
William Díaz, Especialista de la Dirección de Organismos Económicos
Internacionales del MINCEX.
Beatriz Argota, Coordinadora del GTM del PDHL en La Habana Vieja.
Leonel Salgado, Coordinador del GTP del PDHL en Pinar del Río.
Nelys García, Coordinadora del Grupo de Trabajo de la Oficina del His-
toriador de La Habana.
Jesús Rey Novoa, Coordinador del GTP de Cienfuegos.
Eduardo Feros, Coordinador del GTP de Granma.
Alina Támes, Coordinadora del GTP de Guantánamo.
Iralis Santiesteban, Asistente Financiera y Coordinadora del GTP de
Las Tunas.
Gobierno Provincial de Pinar del Río.
Gobierno Provincial de Cienfuegos.
Gobierno Municipal de La Habana Vieja.
Oficina del Historiador de La Habana.
Teresa Lara, Consultora y Ex Directora de la Oficina Nacional de Esta-
dísticas de Cuba.
Patricia Rodríguez, Directora del Plan Maestro, Oficina del Historia-
dor de La Habana.
Roberto Guilling, fue miembro del GTP de Guantánamo y fundador
del Grupo de Evaluación entre Homólogos.
Sergio Novás Tejero, Coordinador del Programa ART en República Domi-
nicana y Coordinador PDHL (2005-2011).
Miguel Márquez, Ex-Coordinador del Programa UNIVERSITAS.
Antonio Zurita, Director General de FAMSI.
Eligio Gandossi, Representante del Comité de Cooperación Descen-
tralizada ALCI-LODI, Italia y Oficial de Área del PDHL (2003-2006).
Edith Felipe, Coordinadora de la Unidad de Programa/PNUD-Cuba.
María Rosa Moreno, Oficial de Monitoreo y Evaluación/PNUD-Cuba.
ROSENDO MESíAS, Oficial de Programa/PNUD-Cuba.
MARTINO VINCI, Gerente del Proyecto PALMA/PNUD-Cuba.
AIMARA HERNáNDEZ, Oficial de Programa, Proyecto PALMA/PNUD-Cuba.
Ricardo Núñez, Oficial de Programa, Área Desarrollo Humano Local/
PNUD-Cuba.
Desiree Cristóbal, Asistente de Programa, PDHL-DHL/PNUD-Cuba.
Equipo PDHL del PNUD.
Inalvis Rodríguez, Oficial Nacional para la Atención de los Temas de
Género.

AGRADECIMIENTO ESPECIAL
Giovanni Camillieri, Coordinador ART Internacional-PNUD y Asesor
Técnico Principal PDHL (1998-2005).

23Agradecimientos

Intercambio Articulación y Aprendizaje.indd 23 13/12/2012 1:43:36

 24 Intercambio, articulación y aprendizaje

Entre 1998 y 2012 el Programa de Desarrollo Humano Local (PDHL) en
Cuba acumuló experiencias y lecciones fundamentalmente sobre los
instrumentos y métodos para el desarrollo local, así como para la ges-
tión de proyectos con la cooperación internacional. Los logros de esta
plataforma integral pueden ser útiles para los decisores de los gobier-
nos nacionales y locales; oficiales y agentes de la cooperación inter-
nacional; expertos y estudiosos de los temas de la descentralización y
el desarrollo humano local. Este es el primer producto comunicativo
de la sistematización del PDHL, que sintetiza sus principales aportes
e impactos. Intercambio, articulación y aprendizaje aspira a ofrecer
ideas y herramientas para promover la gestión local, un tema crucial
para el futuro de la isla.

MINCEX
Ministerio del Comercio Exterior

 y la Inversión Extranjera

Intercambio Articulación y Aprendizaje.indd 24 13/12/2012 1:43:36

