[image: image1.png]Ll

Universidad Nacional de San Luis.

Oficina de Convenios y Cooperacion

CHARLA 1.a: “¿Qué es la Cooperación?

¿Qué es cooperación universitaria?

La cooperación universitaria es la que se realiza entre grupos de docentes y/o científicos de universidades, puede ser a nivel nacional o internacional.

Es la que favorece el intercambio de expertos y alumnos entre Instituciones de Educación Superior.

La tendencia actual es que estas Instituciones trabajen en el marco de redes formadas por Universidades de diferentes regiones.

El financiamiento de estas actividades en general proviene de organismos de cooperación, más aún en la mayoría de los casos ese financiamiento proviene de organismos de cooperación internacional. Actualmente, teniendo en cuenta las capacidades que han logrado alcanzar los científicos argentinos, las ayudas para cooperación universitaria son factibles, sólo cuando el objetivo de las mismas tiene que ver con desarrollo (actividades que produzcan beneficio a comunidades o regiones poco desarrolladas o pobres).

¿Qué es cooperación local y/o regional?

Actividad desarrollada entre varios grupos pequeños de una región que se ponen de acuerdo para ser grandes.

La cooperación local puede aportar valiosos elementos tanto a comunidades o regiones como a la propia Universidad, puesto que permite el fortalecimiento entre las entidades y agentes locales, la creación de redes y asociaciones en el ámbito local que permiten el agrupamiento de recursos.

La existencia de un plan estratégico de desarrollo, basado en un diagnóstico de necesidades y objetivos claros, abre la posibilidad de conseguir recursos para llevar a cabo proyectos de investigación consolidados que obviamente se verán beneficiados y además permite exponenciar la cooperación local al ámbito internacional.

Habiendo observado el fracaso de los modelos de producción en masa y el perjuicio que estos ocasionaron a los países tercermundistas, la tendencia es apuntar a modelos de producción flexibles que permitan la revalorización de lo local/regional como fuente de crecimiento, innovación tecnológica de las actividades productivas de pequeño y medio tamaño, generación de empleo, capacitación de mano de obra para procesos específicos; en definitiva identificación, valoración y proyección de los recursos locales existentes para destacar procesos de crecimiento y desarrollo endógenos.

Todo esto puede realizarse en el marco de la cooperación local, aprovechando las capacidades que se han logrado en la universidad, las comunidades que necesitan desarrollarse y las organizaciones, como pueden ser fundaciones de empresas u organismos gubernamentales dispuestos a financiar actividades de cooperación.

¿Qué es cooperación internacional?

Las relaciones de cooperación internacional son uno de los principios que puede enriquecer la estrategia de desarrollo de las comunidades, pueden venir a solucionar gran parte de las necesidades de innovación del desarrollo en el ámbito local.

La cooperación internacional acerca iniciativas con metas muy complementarias como son las iberoamericana. Aporta elementos de apertura y enriquecimiento en materia de saber hacer. Es una puerta abierta a la innovación, permite el mestizaje, el acceso a las nuevas ideas y enriquece las formas de trabajo.

La cooperación internacional es un elemento que viene a completar la estrategia de desarrollo comunitario, que dinamiza y aporta elementos de una gran plusvalía a los proyectos que se pongan en marcha y que tengan como base investigaciones concretas y consolidadas. Hay que tener en cuenta que la internacionalidad es una acción exigente y arriesgada.

Por ello, para hacer realidad todo este valor añadido, es necesario que la cooperación internacional se produzca en el momento adecuado y con la suficiente implicación de los agentes que intervienen.

¿Qué es cooperación para el desarrollo?

Cooperación para el desarrollo, comprende actividades relacionadas con el aprovechamiento de los recursos locales expresados en sus potencialidades culturales, institucionales, económicas, sociales y políticas para el desarrollo de sistemas territoriales innovadores y competitivos.

Son las regiones, comunidades y/o localidades un campo fértil de incursión en la cooperación para el desarrollo, que se traduce en aprovechar las habilidades de los actores públicos y privados en la promoción de su articulación, para impulsar procesos de fomento productivo destinados a dinamizar actividades con capacidad de generar riqueza y empleo.

Cooperación Internacional para el Desarrollo es la que se realiza en el ámbito internacional para acelerar el desarrollo de los países pobres. La cooperación internacional para el desarrollo puede definirse entonces como una parte de la cooperación internacional que, persiguiendo el beneficio mutuo, pone en contacto países con distinto nivel de desarrollo.

La Ayuda Oficial para el Desarrollo (AOD) está delimitada por 4 requisitos en cuanto a liberalidad y finalidad de la ayuda:

1. Debe ser otorgada por el sector público (incluyendo organismos regionales o locales)

2. Debe contribuir positivamente al desarrollo económico y a la mejora del nivel de vida de los países receptores.

3. Debe constituir una transferencia de recursos en forma de donaciones o préstamos en términos concesionales de al menos el 35%, es decir en términos financieros más blandos o mejores que los de mercado.

La liberalidad de un crédito se mide por criterios complejos, pero simplificando un poco se puede definir como la diferencia entre el coste del crédito concesional y lo que al país beneficiario le costarla conseguir ese `mismo crédito en condiciones de mercado (intereses mucho más altos, plazos' de amortización más cortos, ausencia de períodos de carencia, etc)

4. El país beneficiario debe de estar incluido en la lista de PVD elaborada por el Comité de Ayuda al Desarrollo (CAD). Hasta el día de hoy, el CAD considera como PVD a todos los países y territorios situados en Africa (excepto Sudáfrica), en América (excepto Estados Unidos y Canadá), en Asia (excepto Japón) y en. Oceanía (excepto Australia y Nueva Zelanda).
¿Cómo aprovechar oportunidades de financiación?

Las políticas e instrumentos financieros destinados a la gestión de iniciativas provenientes de distintos países, esencialmente de Iberoamérica, suelen representar interesantes oportunidades para el desarrollo de proyectos. Sin embargo, la práctica indica que la mayoría de las instituciones, empresas u otras organizaciones, aún no maximizan los beneficios que potencialmente ofrecen tales fuentes de financiación.

En parte, este hecho puede tener su origen en un insuficiente conocimiento tanto de los propios recursos a disposición, como de los mecanismos idóneos para acceder a ellos. Tener información amplia acerca del mapa correspondiente a dichos recursos y de sus requerimientos, es indispensable para la gestión de todo aquel proyecto que desee optar por alguna vía de financiación.

Por esta razón, se considera útil ofrecer la posibilidad de identificar, valorar y acceder efectivamente a las oportunidades de financiación existentes.

CHARLA 1.b: “Aportes y Beneficios de la Cooperación”

La voluntad de cooperar, tanto en el ámbito local como a escala internacional, debe implicar a los diferentes agentes locales.

Sólo desde un diagnóstico claro de las necesidades y del plan estratégico de desarrollo, es posible definir cuáles serán los elementos de valor añadido que puede aportar la cooperación para el enriquecimiento de nuestras acciones.

En este marco tanto la cooperación local como la internacional pueden venir a resolver cuestiones y aportar nuevas perspectivas a determinados temas.

Todos los problemas que hay que afrontar en el desarrollo de la cooperación internacional son superables si existe una estrategia sólida de cooperación y colaboración a escala local.

Una cuidadosa planificación del proceso de establecimiento de esta relación es otra garantía y salvaguardia para poder sacarle el máximo rendimiento posible a las relaciones internacionales.

La cooperación local puede aportar dos valiosos elementos en el proceso de planificación de la cooperación internacional, que son de vital importancia a la hora de conseguir los máximos beneficios y minimizar los riesgos:

· El fortalecimiento de las relaciones entre las entidades y agentes locales, la creación de redes y asociaciones de ámbito local permiten un agrupamiento de recursos y un reparto de los riesgos para la creación y gestión del proyecto de cooperación internacional.

· La existencia de una plan estratégico de desarrollo, basado en un diagnóstico de necesidades y unos objetivos claros de actuación, facilita la definición de los objetivos de la cooperación internacional.

Para que los beneficios de la cooperación se puedan materializar es necesario actuar con prudencia y estableciendo prioridades claras en la actuación.

Resulta mucho más efectivo concentrar los esfuerzos en un número limitado de acciones verdaderamente estratégicas que lanzarse a una gran aventura internacional en la que será necesario invertir un elevado número de recursos, desatendiendo otros objetivos e intereses fundamentales de la cooperación.

Para obtener un óptimo rendimiento de las relaciones de cooperación internacional que se establezcan desde el ámbito local, es necesario asegurarse mecanismos que garanticen una participación activa de todos los agentes locales.

Las relaciones internacionales no pueden pertenecer a un grupo reducido de organizaciones, sino que los beneficios que se deriven de ellas deben repercutir en toda la comunidad local. Sin embargo, es necesario aplicar criterios de prioridad y de eficacia en el desarrollo de las actuaciones de cooperación internacional.

Lo más operativo no es que todos los agentes participen simultáneamente en el desarrollo de las acciones internacionales. Por otra parte es necesario controlar los esfuerzos que se invierten en el desarrollo de la cooperación internacional y no descuidar el resto de los objetivos del plan estratégico de desarrollo del territorio.

En este contexto resulta vital encontrar un punto de equilibrio entre dos elementos:

· La participación activa de todos los agentes locales en el hecho de la cooperación internacional.

· La inversión eficaz de los recursos disponibles en el marco de la cooperación local.

Una posible solución a este dilema puede ser la inclusión en el diseño de la internacionalidad, desde los primeros pasos, de sistemas de comunicación y sensibilización que faciliten la participación de todos los agentes locales.

¿Qué beneficios aportan las relaciones de cooperación internacional a las organizaciones?

El desarrollo de relaciones de cooperación internacional en Iberoamérica, incide positivamente en la modernización de las entidades que toman parte en ellas.

La participación en proyectos internacionales puede aportar el cumplimiento de nuevos objetivos para las entidades relacionados con:

· El acceso a redes y mercados iberoamericanos.

· La incorporación de la dimensión iberoamericana dentro de la organización.

· La puesta al día en relación con los últimos avances.

· El incremento de la competitividad de la organización.

· La mejora de la credibilidad y el prestigio de la organización y del proyecto de cara a las autoridades y entidades colaboradoras de nuestro propio país.

· La posibilidad de contrastar enfoques con diferentes países.

· El aumento del conocimiento sobre el desarrollo de políticas y formas de gestión más importantes.

Aunque algunos de estos beneficios deben considerarse como objetivos a medio-largo plazo, la cooperación internacional aporta en nuestro campo, desde el inicio, la dimensión iberoamericana como valor añadido para las organizaciones.

¿Qué beneficios se obtienen para los sistemas de trabajo de las organizaciones?

Además de los beneficios estratégicos a medio y largo plazo, las organizaciones pueden conseguir, en un corto período de tiempo, ventajas operativas indudables derivadas de las relaciones de cooperación internacional, tales como:

· El acceso a nuevas ideas de otros proyectos y otras entidades.

· La posibilidad de contrastar y debatir las propias ideas con los socios.

· La mejora y ampliación de los propios métodos y materiales, incluso la creación de nuevos productos.

· El aumento del número y potencial de las entidades colaboradoras.

· El desarrollo de nuevas técnicas de gestión en el aprovisionamiento y prestación de los servicios.

· La ampliación de competencias a través de la investigación en campos de interés común.

Las organizaciones que se embarcan en la aventura de la cooperación tienen la posibilidad de innovar y revisar sus propios mecanismos y métodos de trabajo.

¿Qué beneficios pueden obtenerse para los equipos de trabajo?

En muchas ocasiones, el desarrollo de las acciones de cooperación internacional, requiere una fuerte implicación de los recursos humanos de las organizaciones para coordinar y poner en marcha la actuación del proyecto internacional.

En estos casos, las relaciones de cooperación producen efectos positivos sobre los recursos humanos de las entidades participantes:

· Mejoran los métodos de trabajo.

· Mejoran las habilidades relacionadas con la comunicación, la creatividad, la resolución de problemas o la utilización de otros idiomas.

· Aumentan la confianza en sí mismos.

· Adquieren elementos para reflexionar y considerar los puntos fuertes y débiles de los sistemas nacionales en general y de las organizaciones en particular.

En general, la participación en el desarrollo de relaciones de cooperación significa para los equipos de trabajo, la posibilidad de contrastar y evaluar su propia experiencia.

Por estas razones resulta interesante considerar la cooperación internacional también como una herramienta válida para mejorar la cualificación de los recursos humanos de las organizaciones participantes.

Resulta relativamente frecuente que entre las acciones de un proyecto internacional se incluyan intercambios entre las personas beneficiarias de los respectivos proyectos de los socios, o de los diferentes agentes que participan en la acción.

En estos casos las ventajas y beneficios que pueden extraerse afectan al proceso personal de cada caso.

Los intercambios internacionales pueden ayudar a las personas participantes:

· Mejorando sus habilidades profesionales.

· Incrementando su autoestima.

· Proporcionando una visión más amplia de Iberoamérica que les permita aprender sobre los otros países.

Los intercambios internacionales que se realicen con las personas responsables de las diferentes organizaciones y los agentes de desarrollo también pueden producir innegables beneficios ya que:

· Amplían y mejoran las aptitudes y actitudes.

· Facilitan el acceso a nuevas experiencias y nuevos canales de información.

· Permiten el desarrollo de redes de información y mercados.

· Posibilitan el recibir críticas constructivas sobre las ideas y los métodos de trabajo.

En ambos casos, cuando se involucra a las personas en el desarrollo de las acciones de cooperación internacional, se está ofreciendo la oportunidad de que contrasten y evalúen su propia experiencia.

Para la obtención de estas ventajas es necesario planificar y desarrollar con sumo cuidado estas acciones ya que los intercambios de personas suelen suponer un gran esfuerzo económico. El diseño de un riguroso programa de trabajo puede facilitar la obtención de los resultados esperados.

[image: image1.png]