
Ministerio de Agricultura
Oficina de Estudios y Políticas Agrarias

INFORME FINAL:
Estudio regional de los instrumentos

existentes para el apoyo a la
implementación de la Política Nacional

de Desarrollo Rural
Región de La Araucanía

Elaborado por Universidad Autónoma de Chile
Diciembre de 2018

Publicación de la Oficina de Estudios y Políticas Agrarias del Ministerio de Agricultura,
Gobierno de Chile

María Emilia Undurraga Marimón
Directora Nacional y representante legal de la Oficina de

Estudios y Políticas Agrarias

En la elaboración de esta publicación participó:
Universidad Autónoma de Chile

Contraparte Técnica:
Sarita Undurraga Alessandri

El presente documento es susceptible de ser reproducido total o parcialmente bajo condición
de que sea citada su fuente. Se hace presente, que si bien la investigación en este caso ha sido

encargada por Odepa, las conclusiones de que da cuenta no necesariamente
representan la opinión de esta última.

Consultas:
Sistema Integral de Información y Atención Ciudadana -SIAC- Fono: 800 360 990

odepa@odepa.gob.cl - www.odepa.gob.cl
Santiago de Chile

Diciembre de 2018

2

RESUMEN EJECUTIVO

El presente estudio se enmarca dentro de la licitación “Estudio Regional de los instrumentos
existentes para el apoyo a la implementación de la Política Nacional de Desarrollo Rural (PNDR) de
la Región de La Araucanía” en donde el mandante solicita identificar y describir, con sus respectivos
actores y forma de funcionamiento, los programas e instrumentos públicos, así como los incentivos
generados por el Gobierno para el sector privado; existentes a nivel regional, provincial y comunal,
los que puedan facilitar la implementación de la PNDR. Como así mismo de identificar y describir,
con sus respectivos actores y forma de funcionamiento, los fondos y programas privados, de la
sociedad civil y de organizaciones internacionales; existentes a nivel regional, provincial y comunal,
que puedan facilitar la implementación de la PNDR. Para este trabajo y dar cumplimiento a
los objetivos del estudio y en concordancia con la propuesta metodológica presentada, se empleó
en una primera etapa una metodología sustentada en dos ejes principales: un eje operativo de
levantamiento de información y otro descriptivo en relación a la información levantada y
sistematizada. Se realizó inicialmente una revisión documental de antecedentes disponibles en la
web y sitios institucionales relacionados, con la finalidad de elaborar un listado preliminar con todos
aquellos programas e incentivos públicos y privados, en segunda instancia se diseñó y consensuó
con la contraparte técnica de ODEPA una ficha de registro para el levantamiento de la información
a los actores estratégicos relacionados con el estudio.

Se realizó un levantamiento de información inicial de primera fuente la cual fue complementado con
reuniones técnicas en servicios públicos (seremias) estratégicos y talleres participativos.
La dinámica asociada a esta instancia pasó fundamentalmente por mesas de trabajo técnico
institucionales, donde junto con conocer de forma general los programas del servicio, las reuniones
se centraron, en conocer la visión institucional respecto de las limitaciones y ventajas de los
instrumentos que le son propios. Para recoger las percepciones de los actores municipales se
convocó a un taller participativo de funcionarios de DIDECO, SECPLAN y UDEL de una muestra
del territorio regional. El trabajo metodológico aplicado fue la técnica participativa denominada
“world coffe”, la que consiste en que dos grupos se instalan, cada uno de ellos con dos de los cuatro
elementos del F.O.D.A, con un facilitador y materiales de trabajo. Esta misma metodología se aplicó
en talleres grupales con los CADA y CAR regionales.

En el marco de la recopilación de información secundaria, se describieron de manera exhaustiva los
instrumentos públicos y privados con sus respectivos actores regionales. Complementariamente
se elaboraron tablas y gráficos conducentes a contar con una mirada global de los instrumentos de
relacionados con la PNDR y su(s) ámbito(s) de tributación en relación a esta última.

3

La siguiente Tabla muestra el total de instrumentos públicos asociado a cada uno de los ámbitos de
la PNDR.

Ámbitos de tributación PNDR N° de Instrumentos Porcentaje
Bienestar Social de la Población 120 46%
Oportunidades Económicas 109 42%
Sustentabilidad Medio Ambiental 7 3%
Cultura e Identidad 9 3%
Gobernabilidad PNDR 16 6%
TOTAL 261 100%

Complementariamente el gráfico siguiente da cuenta de los instrumentos públicos existentes en la
región según institución pública asociada a estos últimos.

Por otro lado se presenta un cuadro resumen con el número de instrumentos privados según el tipo
de organización y su respectiva tributación a los ámbitos de la PNDR.

Tipo de Organización Bienestar Social
de la Población

Oportunidades
Económicas

Cultura e
Identidad

Total
General

ONG Fundaciones 24 1 1 26
Privado 17 4 0 21
Total General 41 5 1 47

Posteriormente el estudio aborda los actores públicos y privados más relevantes atendiendo su rol
estratégico. El primero de ellos contempla una descripción e importancia de los servicios públicos y
de los municipios o gobiernos locales, relevando que este último se complementa con los resultados
del taller realizado con dichos actores. A continuación en el apartado de los actores privados, se
incorporan las organizaciones sociales con personalidad jurídica en la región para finalizar con
la descripción e importancia de los Comité de Agencia de Área (CADA) y el Consejo Asesor
Regional (CAR) pertenecientes en La Araucanía.

61

46

32
25

20 19 18

5 5 5 5 4 4 3 3 2 2 2

0

10

20

30

40

50

60

70

Instrumentos Públicos por Institución

4

A objeto de describir y analizar las limitantes a la gestión descentralizada para el establecimiento de
una propuesta de acciones coordinadas entre los diversos actores y niveles que implica la PNDR,
se utilizó metodológicamente y en conformidad a lo solicitado en las bases, un instrumento de
planeación estratégica, como lo es el análisis FODA. Este instrumento para la gestión,
permitió realizar un análisis de las variables, que están actualmente incidiendo positiva
o negativamente, en los ámbitos de acción de la PNDR. Se elaboró un listado preliminar donde se
identificaron y agruparon las fortalezas, debilidades, oportunidades y amenazas actuales de los
instrumentos y actores públicos y privados en función de los ámbitos de la PNDR como criterio
de análisis.

Como resultados se destacan aspectos como oportunidades que incidirían en mayor y menor
medida en los distintos ámbitos de la PNDR. El más relevante, lo constituye la existencia del Plan
Impulso, por cuanto constituye un instrumento de política pública que cuenta con su propio
financiamiento y que además tributa a todos los ámbitos de la PNDR. En segunda importancia la
existencia de energías renovables, la valorización de la cultura mapuche, el potencial turístico de la
región y las posibilidades de sumar valor agregado a la producción mediante la incorporación de
criterios científicos y tecnológicos. Respecto a las amenazas destaca el conflicto Mapuche-Estado
Chileno, la crisis de confianza entre actores del desarrollo rural, el modelo occidental de desarrollo y
su diferencia con la cosmovisión mapuche, la presencia de forestales en el territorio y la falta de
espacios de comercialización que actualmente enfrenta la población rural. Dentro de las fortalezas
que presentan son la calidad, cantidad y cobertura de los instrumentos públicos existentes y
operando actualmente en la región, el apoyo específico para comunidades mapuche, la calidad
profesional de los equipos municipales, el énfasis productivo de los actuales instrumentos y el
modelo de asesoría de éstos. A su vez destacan las mesas territoriales participativas y la entrega
de subsidios económicos mensuales a las familias. Con relación a las debilidades se identificaron
la burocracia, rigidez y sectorialismo de instrumentos y programas asociado a sus etapas de
difusión, postulación, ejecución y de seguimiento. Asimismo, las problemáticas respecto del agua y
tenencia de la tierra parecieran ser puntos críticos que deben ser considerados. Se identificó la falta
de focalización de los instrumentos hacia el medio ambiente y respeto por la naturaleza, dificultades
con la calidad profesional y cantidad de equipos consultores, y la falta de incentivo hacia modelos
agroecológicos alternativos al extractivismo y de buenas prácticas agrícolas, entre otros. En menor
grado se identificó que los instrumentos carecen de una mirada integral con énfasis cultural, así
como también la falta de incorporación de innovación tecnológica, asociativismo en la producción y
la necesidad de estudiar la pequeña agricultura.

El FODA en su etapa de análisis final, a partir de la información levantada, identificó problemas
asociados a debilidades y amenazas, a objeto que a partir de sus fortalezas y oportunidades, se
lograsen proponer mejoras para la implementación exitosa de la PNDR. A objeto de lograr lo
anteriormente expuesto, preliminarmente se diseñó una matriz, la que se enfoca básicamente en
plantear un objetivo de mejora acorde al problema identificado y a las acciones de mejora que
permitan operativizar la propuesta. El FODA y propuestas de mejora, antes de sus versiones
definitivas, fueron sometidos a un panel de validación con profesionales externos al equipo consultor
a objeto de ampliar la mirada al estudio y cautelar la objetividad en las propuestas, considerándose
problemas identificados en el marco del estudio: Bajos impactos socioeconómicos; Vulnerabilidad
de emprendimientos; Fragmentación sociopolítica; y las Insuficiencias del modelo de producción. El
primero apunta a los Resultados; el segundo, apunta a Procesos; el tercero apunta a
Contexto/actores sociales; y el último o cuarta problemática identificada apunta a Procesos. Cada
una de estas se relaciona con su eje estratégico de mejora, un objetivo propuesto y se define las
acciones estratégicas para el logro exitoso de los Ámbitos de la PNDR.

5

A modo de conclusión del estudio se presenta como principal ámbito articulador la
gobernabilidad, mediante la creación de la Mesa de la Gobernanza Regional (MGR). Desde dicha
instancia se espera mejorar las relaciones con los actores sociales del contexto regional, alineando
intereses y estableciendo objetivos e indicadores de impactos claramente consensuados, los que a
su vez estarán referidos y articulados en torno a los cuatro ámbitos restantes de la PNDR;
oportunidades económicas, bienestar social, cultura e identidad, sustentabilidad y medio ambiente.

La figura siguiente sintetiza e ilustra lo anteriormente planteado.

Lo anterior a que se pudo reconocer y catastrar una multiplicidad de instrumentos públicos y privados
operando en el territorio, desde una lógica centralista y desterritorializada, que desde el escenario
local, los agentes municipales, actores sociales e institucionales plantean la existencia de
conexiones muy débiles con lo regional y lo nacional, sus demandas o expectativas sobre el
desarrollo rural atienden más a la oferta de instrumentos públicos nacionales, que a visiones más
locales, así la capacidad de incidir del nivel local en las decisiones que se toman en las esferas
superiores es prácticamente nula, por consiguiente los mismos municipios y líderes rurales
consultados, se autodefinen implícitamente en términos de población objetivo de las estrategias del
desarrollo, más que como sujetos activos en la conducción de los procesos. Por lo tanto, la creación
de la MGR para la implementación de la PNDR, claramente tributa hacia el ámbito de la
gobernabilidad, con la instauración de los espacios y formas de relacionamiento para que los actores
de los distintos niveles, puedan conciliar sus intereses y expectativas en torno al desarrollo rural de
la región, de tal manera que la demanda que asciende desde lo local, tenga la posibilidad de
alinearse con la oferta que desciende del nivel nacional.

Por último, no olvidar que la PNDR tiene un carácter exógeno propio de las políticas públicas de
desarrollo y que su territorio objetivo está envuelto en un conflicto histórico-cultural. Por lo tanto, la
coordinación de los instrumentos públicos y privados con la Política Nacional de Desarrollo Rural
pasan finalmente por la transformación vía gobernanza, la asociación en lugar del asistencialismo,
el enfoque territorial por el centralismo, la convergencia de intereses, el desarrollo del capital
humano, la incorporación de criterios ambientales y culturales, el diseño de nuevas metodologías y
modelos productivos y de acompañamiento social, entre los principales aspectos.

PNDR

Mejorar la calidad de vida y aumentar las oportunidades de la población rural, a través
de la adopción gradual, planificada y sostenida del nuevo paradigma rural, para lo cual
se concibe un accionar público con enfoque territorial e integrado en distintos niveles,

que propicie sinergias entre iniciativas públicas y público-privadas con el objeto de
diversificar y potenciar el desarrollo rural, resguardando el acervo natural y cultural

esencial para la sustentabilidad territorial.

OBJETIVO
GENERAL

ÁMBITOS

PNDR
Oportunidades

económicas
Medio ambiente y

sustentabilidad
Cultura e
identidad

Gobernabilidad Bienestar
social

PROPUESTAS MODELOS
ALTERNATIVOS

DE PRODUCCIÓN

METODOLOGÍA DE
ACOMPAÑAMIENTO

SOCIO-PRODUCTIVO

MESA DE
GOBERNANZA

ALINEAR
INSTRUMENTOS A
OBJETIVOS PNDR

RESULTADOS PROCESO CONTEXTO EJES

ESTRATÉGICOS

S

6

INDICE

1. INTRODUCCIÓN ... 10
2. OBJETIVOS .. 11

2.1 Objetivo General .. 11
2.2 Objetivos Específicos ... 11

3. METODOLOGÍA UTILIZADA .. 12
3.1 Revisión Documental ... 13
3.2 Solicitud Formal de Información. Ficha de Levantamiento ... 13
3.3 Reuniones Técnicas y Talleres Participativos .. 13

3.3.1 Reuniones Técnicas .. 13
3.3.2 Taller Participativo: Metodología y Muestra Taller Municipios.. 14
3.3.3 Taller Participativo: Metodología y Muestra Propuesta Taller Comité Agencia de Área
(CADA) Regionales y Consejo Asesor Regional (CAR) .. 19

3.4 Sistematización Información Levantada ... 22
3.5 Descripción Instrumentos Públicos y Privados con sus Respectivos Actores 22
3.6 Metodología FODA .. 22

3.6.1 Identificar y Agrupar .. 23
3.6.2 Priorizar ... 23
3.6.3 Diagramar ... 23
3.6.4 Establecer Propuestas de Coordinación y Mejora ... 24
3.6.5 Validación.. 24

4. RESULTADOS .. 25
4.1 Descripción Instrumentos Públicos... 26

4.1.1 Instituciones e Instrumentos Públicos .. 26
4.1.2 Instrumentos Públicos y sus Ámbitos de Tributación a la PNDR 28

4.2 Descripción Instrumentos Privados .. 35
4.2.1 Instituciones e Instrumentos Privados ... 35
4.2.2 Instrumentos Privados y sus Ámbitos de Tributación a la PNDR 39

4.3 Actores Estratégicos .. 44
4.3.1 Actores Públicos.. 44
4.3.2 Actores Privados ... 55

4.4 Territorio y Proyectos de Inversión ... 70
4.5 FODA - Fortalezas, Oportunidades, Debilidades, Amenazas ... 89

4.5.1 Etapa 1. Identificación y Priorización ... 91
4.5.3 Etapa 3. Elaboración de Propuestas ... 102

5. CONCLUSIONES Y DISCUSIONES .. 109
6. REFERENCIAS BILIOGRÁFICAS... 113
7. ANEXOS .. 115

7

INDICE DE TABLAS

Tabla N° 1: Ámbitos y Ejes de la PNDR ... 12

Tabla N° 2: Muestra Municipios Costa ... 14

Tabla N° 3: Muestra Municipios Valle Central .. 15

Tabla N° 4: Muestra Municipios Cordillera ... 15

Tabla N° 5: Muestra para Taller según Población Total, Rural y Pertenencia a Pueblo Originario . 16

Tabla N° 6: Muestra para Taller según Tendencia Política... 16

Tabla N° 7: Síntesis Muestra Final Municipios Participantes según Estrategia Metodológica 18

Tabla N° 8: Presidentes Comités de Agencia de Área (CADA), Región de La Araucanía 19

Tabla N° 9: Integrantes Consejo Asesor Regional (CAR), Región de La Araucanía....................... 20

Tabla N° 10: Muestra total participantes CAR y CADA .. 22

Tabla N° 11: Perfil Profesional de Expertos ... 25

Tabla N° 12: Resumen General Instituciones e Instrumentos Públicos .. 26

Tabla N° 13: Instituciones y su Tipo de Postulación ... 27

Tabla N° 14: Instrumentos y su Ámbito de Tributación a la PNDR ... 28

Tabla N° 15: Instituciones y su Ámbito de Tributación a la PNDR .. 29

Tabla N° 16: Institución por Tributación al ámbito Bienestar social y por Ejes de la PNDR 31

Tabla N° 17: Institución por Tributación al ámbito Oportunidades Económicas y por Ejes de la
PNDR .. 32

Tabla N° 18: Institución por Tributación al ámbito Sustentabilidad y Medio Ambiente y por Ejes de
la PNDR ... 33

Tabla N° 19: Institución por Tributación al ámbito Cultura e identidad y por Ejes de la PNDR 33

Tabla N° 20: Institución por tributación al ámbito Gobernabilidad y por ejes de la PNDR 34

Tabla N° 21: Instituciones e Instrumentos Privados Relacionados con la PNDR, Ámbito de
Tributación y Foco de Inversión ... 36

Tabla N° 22: Tipo de Organización y su Ámbito de Tributación a la PNDR 40

Tabla N° 23: Tipo de Organización y de Postulación de Fondos .. 40

Tabla N° 24: Instituciones por Foco de Acción ... 41

Tabla N° 25: Pasivos Ambientales Regionales .. 42

Tabla N° 26: Fortalezas Gobiernos Locales ... 51

Tabla N° 27: Debilidades Gobiernos Locales ... 52

Tabla N° 28: Oportunidades Gobiernos Locales .. 54

Tabla N° 29: Amenazas Gobiernos Locales ... 54

Tabla N° 30: Ámbitos críticos PNDR .. 61

Tabla N° 31: Fortalezas CADA(s) y CAR ... 63

8

Tabla N° 32: Debilidades CADA(s) y CAR ... 63

Tabla N° 33: Oportunidades CADA(s) y CAR... 67

Tabla N° 34: Amenazas CADA(s) y CAR ... 67

Tabla N° 35: Territorios de Planificación, Región de la Araucanía ... 71

Tabla Nº 36: Inversión Publica total Región de La Araucanía .. 87

Tabla N° 37: Territorios de Planificación, Región de la Araucanía ... 89

Tabla Nº 38: Ejes Programa de Gobierno y Ámbitos de Tributación de la PNDR 90

Tabla Nº 39: Rúbrica para Estimar Ponderaciones .. 92

Tabla N° 40: Jerarquización de Oportunidades .. 93

Tabla N° 41: Jerarquización de Amenazas .. 94

Tabla N° 42: Jerarquización de Fortalezas .. 95

Tabla N° 43: Jerarquización de Debilidades .. 96

Tabla N° 44: Matriz de Propuestas Bajos Impactos Socioeconómicos 103

Tabla N° 45: Matriz de Propuestas Vulnerabilidad de Emprendimientos 104

Tabla N° 46: Matriz de Propuestas Fragmentación Sociopolítica .. 105

Tabla N° 47: Matriz de Propuestas Insuficiencias al Modelo de Producción.............................. 106

INDICE DE FIGURAS

Figura N° 1: Mapa Región Araucanía con Comunas Priorizadas por Macro-Territorio 17

Figura N° 2: Gráfico Temas de Interés Reuniones con los CADA Araucanía 21

Figura N° 3: Diagrama Tipo Técnica Espina de Pescado ... 24

Figura N° 4: Usuarios INDAP según Ingresos .. 30

Figura N° 5: Actores Privados y Foco de Acción .. 39

Figura Nº 6: Instrumentos Públicos por Institución ... 47

Figura Nº 7: Número de Organizaciones Sociales por Comuna de La Araucanía con Personalidad
Jurídica Vigente ... 56

Figura Nº 8: Organizaciones Sociales en la Región de La Araucanía con Personalidad Jurídica y
clasificadas por Tipo de Organización.. 57

Figura 9: Territorios de Planificación, Región de la Araucanía ... 72

Figura N° 10: Territorio Malleco Norte .. 74

Figura N° 11: Territorio Nahuelbuta ... 75

 Figura N° 12: Gráfico Sector de Inversión Territorio Intercultural de Ríos y Mar 76

Figura N° 13: Gráfico Sector de Inversión Territorio Asociación Cautín Sur 77

Figura N° 14: Territorio Temuco – Padre Las Casas .. 79

Figura N° 15: Territorio Asociación Valle Central ... 80

Figura N° 16: Territorio Araucanía Lacustre ... 81

9

Figura N° 17: Territorio Cordillera Andina .. 82

Figura N° 18: Territorio Región de La Araucanía ... 83

Figura Nº 19: Proyectos de Inversión Pública con RS 2018-2019 por Fuente de Financiamiento .. 84

Figura Nº 20: Proyectos de Inversión Pública con RS 2018-2019 por Sector de Inversión y Fuente
de Financiamiento.. 85

Figura Nº 21: Proyectos de Inversión por Comuna según Etapa del Ciclo de Inversión 86

Figura Nº 22: Proyectos de Inversión Regional según Etapa del Ciclo de Inversión 86

Figura Nº 23: Vinculación Proyectos de Inversión con RS con Ámbitos PNDR 88

Figura N° 24: Impactos Socioeconómicos Instrumentos .. 98

Figura N° 25: Vulnerabilidad de los Emprendimientos ... 99

Figura N° 26: Fragmentación Sociopolítica .. 100

Figura N° 27: Modelo de Producción ... 101

Figura N° 28: Lógica de la Propuesta en Función de los Ámbitos de la PNDR 107

Figura N° 29: Matriz de Propuestas en Relación PNDR ... 108

ÍNDICE DE ANEXOS

7.1.- Bases de Datos

7.1.1.- Instituciones e Instrumentos Públicos Relacionados con la PNDR
7.1.2.- Ámbito Tributación a la PNDR y Foco de Inversión Instrumentos Públicos
7.1.3.- Instituciones e Instrumentos Privados Relacionados con la PNDR, Ámbito de
 Tributación y Foco de Inversión
7.1.4.- Descripción Instrumentos Públicos
7.1.5.- Descripción Instrumentos Privados
7.1.6.- Descripción Pasivos Ambientales
7.1.7.- Catastro Organizaciones Sociales Por Comuna
7.1.8.- Cartera de Proyectos Regional con RS, Procesos Presupuestarios 2018-2019

7.2.- Síntesis Gestiones Relevantes Realizadas

7.3.- Medios Verificadores

7.3.1.- Listas de Asistencia
7.3.2.- Registro Fotográfico

7.4.- Solicitud de Información

7.4.1.- Carta Tipo Municipios
7.4.2.- Carta Tipo Servicios Públicos
7.4.3.- Ficha Levantamiento Información

10

1. INTRODUCCIÓN
El presente documento corresponde al Informe Final en el marco del desarrollo del “ESTUDIO
REGIONAL DE LOS INSTRUMENTOS EXISTENTES PARA EL APOYO A LA IMPLEMENTACIÓN
DE LA POLÍTICA NACIONAL DE DESARROLLO RURAL, REGIÓN DE LA ARAUCANÍA”, para la
Oficina de Estudios y Políticas Agrarias, ODEPA del Ministerio de Agricultura.

El desarrollo de este estudio se enmarca dentro de los lineamientos establecidos por La Política
Nacional de Desarrollo Rural (PNDR) 2014-2024, que plantea la adopción de un nuevo paradigma
de lo rural, el que busca generar un desarrollo integral, a partir de la inclusión de diversos ámbitos
de la vida social. Lo anterior, requiere del diseño de un conjunto de políticas públicas que promuevan
la creación de oportunidades, fortaleciendo el crecimiento, el uso sustentable de los recursos
naturales y la mejora de la infraestructura para la conectividad.

Corresponde a una iniciativa piloto que considera a la Región de La Araucanía, como contexto
territorial para un primer diagnóstico, que permita contar con información actualizada respecto de
los programas, incentivos y fondos que existen actualmente en la región y que podrían apoyar la
implementación de la PNDR, y comprender el papel que desempeñan los diferentes actores en el
territorio, entendiendo las dificultades que se enfrentan y las potencialidades de coordinación que
podrían facilitar la ejecución de la Política.

El presente Informe Final, da cuenta de las acciones desarrolladas durante los 90 días de ejecución
que contempló el estudio, las cuales, estuvieron orientadas al cumplimiento de sus objetivos y
productos esperados, considerando el especial desafío de equilibrar plazos y expectativas, en
cuanto al diseño metodológico y logro de resultados, desde ambas miradas institucionales.

En cuanto al contenido del Informe, este se remite a los productos solicitados en el punto 3.1, 3.2 y
3.3 de las Bases Técnicas de Licitación, las que exigen los siguientes productos:

• Descripción de los programas e instrumentos públicos, y de los incentivos generados por el
Gobierno para el sector privado, con sus actores y formas de funcionamiento, existentes a nivel
regional, provincial y municipal, que puedan facilitar la implementación de la PNDR en la región.

• Descripción de los fondos y programas privados, de la sociedad civil y de organizaciones
internacionales, con sus actores y formas de funcionamiento, existentes a nivel regional,
provincial y comunal, que puedan facilitar la implementación de la PNDR

• Descripción y análisis de las limitantes a la gestión descentralizada en la región y propuesta de
acciones coordinadas eficientes y eficaces de los distintos actores en torno a los ámbitos de la
PNDR. Elaboración de un FODA sobre la gestión coordinada de los diversos actores en la región.

Se presenta, fortaleciendo la información levantada en los 2 informes de avances presentados con
anterioridad, a objeto de robustecer la descripción de instrumentos existentes tanto en el ámbito
público como privado e incorporar la elaboración del FODA, como elemento central de esta tercera
etapa y final. Respecto de los contenidos del estudio, cabe destacar que el presente informe se
corresponde con las especificaciones de la “Estructura del Informe Final”, establecidas en el acápite
20.1 de las correspondientes Bases de Licitación.

11

2. OBJETIVOS

Los objetivos del estudio conforme lo señalado en sus bases son los que a continuación se
exponen.

2.1 Objetivo General
El estudio tiene como propósito identificar los programas, incentivos y fondos que existen
actualmente en la Región de La Araucanía y que podrían apoyar la implementación de la PNDR y
comprender el papel que desempeñan los diferentes actores de la región, entendiendo las
dificultades que se enfrentan y las potencialidades de coordinación que podrían facilitar la
implementación de la Política

2.2 Objetivos Específicos
- Identificar y describir, con sus respectivos actores y forma de funcionamiento, los programas e

instrumentos públicos, así como los incentivos generados por el Gobierno para el sector privado
existentes a nivel regional, provincial y comunal, que puedan facilitar la implementación de la
PNDR

- Identificar y describir, con sus respectivos actores y forma de funcionamiento, los fondos y
programas privados, de la sociedad civil y de organizaciones internacionales; existentes a nivel
regional, provincial y comunal, que puedan facilitar la implementación de la PNDR

- Identificar las limitantes para realizar una gestión descentralizada en la región y describir la
potencialidad de acciones coordinadas eficientes y eficaces entre los distintos agentes en torno
a los ámbitos del P.N.D.R.

12

3. METODOLOGÍA UTILIZADA

Para efectos de dar cumplimiento a los objetivos del estudio y en concordancia con la propuesta
metodológica presentada, se empleó en una primera etapa una metodología sustentada en dos ejes
principales: un eje operativo de levantamiento de información y otro descriptivo en relación a la
información levantada y sistematizada. Cabe relevar, que dicha información posee directa relación
con instrumentos públicos, privados y actores estratégicos relacionados con la implementación de
la PNDR. Una vez sistematizada la información se procedió a elaborar un FODA que permitiese
identificar, fortalezas, oportunidades, debilidades y amenazas asociadas a la implementación de la
PNDR, conducentes a plantear propuestas de mejora, al escenario existente.

Es relevante en este punto reforzar que los ámbitos y ejes de la PNDR son aquellos informados en
la Tabla N° 1.

Tabla N° 1: Ámbitos y Ejes de la PNDR

ÁMBITOS

N°
Bienestar Social de

la Población
Oportunidades
Económicas

Sustentabilidad
Medio Ambiental

Cultura e
Identidad

Gobernabilidad
PNDR

EJES EJES EJES EJES EJES

1

Educación, salud,
vivienda, justicia y

seguridad
ciudadana

Multiactividad

Biodiversidad,
Servicios

Ecosistémicos y
Paisaje

Patrimonio Marco
Institucional

2 Servicios Básicos
de los Hogares Capital Humano El Sistema

Hídrico Multiculturalidad
Niveles de

Gobernabilidad
NACIONAL

3
Pobreza y

Vulnerabilidad
Social

Red de
Oportunidades

para el
Desarrollo
Económico

Recurso Suelo Esparcimiento y
Deporte

Niveles de
Gobernabilidad

REGIONAL

4

Conectividad y
Accesibilidad Física

y de
Telecomunicaciones

Infraestructura
Económica
Estratégica

Pasivos
Ambientales

Niveles de

Gobernabilidad
SUBREGIONAL

5 Educación
Ambiental

Ordenamiento
Territorial,

Planificación y
Sistemas

Información

6 Participación y
Representación

7
Implementación,

Seguimiento,
Monitoreo y
Evaluación

Fuente: Política Nacional de Desarrollo Rural

13

En tal contexto, el procedimiento metodológico contempló las siguientes actividades y tareas:

3.1 Revisión Documental
El levantamiento de información de instrumentos públicos y privados se realizó mediante una
revisión documental de los antecedentes disponibles en la web y sitios institucionales relacionados
(ministerios y sus servicios, gobierno regional y municipios) y privadas (fundaciones, corporaciones,
ONG y organizaciones sociales), con la finalidad de elaborar un listado preliminar con todos aquellos
programas e incentivos públicos y privados con sus respectivos actores y formas de funcionamiento
relacionados con los ámbitos y ejes de la PNDR.

Dicha información obtenida preliminarmente desde los sitios web, fue complementada con algunas
entrevistas a los encargados de programas e instrumentos, mediante reuniones directas, contacto
telefónico y/o correo electrónico.

Toda la información recopilada se sistematizó en una planilla Excel, la cual reunió de manera
homogénea los criterios más relevantes asociados a cada instrumento catastrado.

Esta etapa metodológica se inició desde la primera semana del estudio, de modo que el catastro
generado estuvo en permanente actualización durante todo el proceso.

3.2 Solicitud Formal de Información. Ficha de Levantamiento
Como forma de complementar el trabajo anterior, se diseñó y consensuó con la contraparte técnica
una ficha de registro para el levantamiento de la información a los actores estratégicos relacionados
con el estudio. Atendiendo los plazos de la consultoría, se diseñó una ficha que si bien fuese simple
en su llenado, consultase todos los datos necesarios para una adecuada descripción de los
diferentes programas e instrumentos públicos y privados, relacionados con la implementación de la
PNDR.

Esta ficha se remitió a las instituciones públicas, municipios y actores privados estratégicos
existentes, que incorporasen en su gestión instrumentos relacionados con la implementación de la
PNDR. Para ello se establecieron plazos específicos de respuesta a las instituciones y organismos
antes mencionados. A objeto de relevar la jerarquía del estudio, la oportunidad y calidad de la
información, se solicitó a ODEPA en su rol de contraparte, respaldase a través de medios formales
la necesidad e importancia que los servicios, entregasen al equipo consultor en los plazos
establecidos, la información solicitada.

En total fueron 5 municipios los que remitieron la ficha con el contenido solicitado: Teodoro Schmidth,
Nueva Imperial, Gorbea, Lumaco y Los Sauces. En cuanto a las instituciones y servicios públicos
10 de ellos respondieron satisfactoriamente a la solicitud: CONADI, PROCHILE, PRODEMU,
SENCE, CORFO, INDAP, SAG, CONAF, FIA y CNR (Comisión Nacional de Riego).

3.3 Reuniones Técnicas y Talleres Participativos
El levantamiento de información inicial, fue complementado con reuniones técnicas en servicios
públicos estratégicos y talleres participativos.

3.3.1 Reuniones Técnicas
La dinámica asociada a esta instancia pasó fundamentalmente por mesas de trabajo técnico
institucionales, donde junto con conocer de forma general los programas del servicio, las reuniones
se centraron, en conocer la visión institucional respecto de las limitaciones y ventajas de los
instrumentos que le son propios, además de compartir casos específicos que permiten entrever los
desafíos en materia de los instrumentos relacionados con la PNDR.

Las reuniones sostenidas en la Seremi de Agricultura con sus servicios relacionados (INDAP,
CONAF, SAG, FIA, INIA CARILLANCA, etc.) fueron especialmente provechosas en este sentido. Se

14

seleccionó esta institución, considerando su directa relación con la materia en estudio y por
representar al servicio que más instrumentos públicos dispone para la actividad agroproductiva. A
objeto de focalizar esfuerzos, se priorizaron dichas reuniones técnicas, con determinados servicios
públicos, atendiendo su relación y relevancia con los diferentes ámbitos de la PNDR (MDS,
SERCOTEC). Por otro lado, se recogió la opinión de instituciones que, si bien no tienen instrumentos
específicos relacionados con la actividad agrícola como tal, a la luz de la información recabada,
poseen planes de inversión y/o normativas que influyen en los ámbitos de la PNDR (MINVU,
EDUCACIÓN, SALUD, MOP). Considerando las disponibilidades de agenda de algunos servicios,
en lugar de reuniones presenciales, el equipo consultor levantó información tomando contacto
telefónico.

Cabe señalar, que en la priorización recién detallada, se omitieron algunos servicios en reemplazo
de otros, considerando aquellas instituciones e instrumentos con información recabada a la fecha y
fundamentalmente, por la relevancia estratégica en los restantes ámbitos de la PNDR, que
complementan al de las oportunidades económicas propiamente tal.

3.3.2 Taller Participativo: Metodología y Muestra Taller Municipios
Para recoger las percepciones de los actores municipales se convocó a un taller participativo a
funcionarios de DIDECO, SECPLAN y UDEL del territorio regional a través de una invitación a los
alcaldes por correo electrónico y llamados telefónicos orientados a propiciar la convocatoria. La
invitación fue complementada con una reseña asociada a los objetivos del taller y antecedentes de
interés relacionados con la PNDR.

Para levantar información acerca de las percepciones y evaluación de los funcionarios municipales
convocados se trabajó en un F.O.D.A, de los instrumentos públicos y privados disponibles, en
función del logro de los objetivos de la PNDR. La técnica participativa utilizada, denominada “world
coffe”, la que consiste en que dos grupos se instalan, cada uno de ellos con dos de los cuatro
elementos del F.O.D.A, con un facilitador y materiales de trabajo. Una mesa trabajó con las
fortalezas y oportunidades y el otro con las debilidades y amenazas. Luego de un tiempo, los grupos
cambiaron de posición para revisar y complementar el trabajo de los otros participantes.

Por su parte, se planteó inicialmente una muestra de comunas considerando variables demográficas,
étnicas y de tendencia política de los diferentes territorios comunales y que, desde lo concreto, se
agruparon en tres macro-territorios para efectos de esta definición muestral:

• Valle Central
• Cordillera
• Costa

A continuación, se presentan las comunas propuestas inicialmente para participar en los talleres,
según diversos criterios demográficos asociados a macro territorios.

Tabla N° 2: Muestra Municipios Costa

Comuna Provincia Población
Total

Población
Rural

Población Pueblo
Originario

Tendencia
Política

Carahue Cautín 24.533 11 280 10 038 UDI
Saavedra Cautín 12.450 9 721 9 912 IND
Teodoro Schmidt Cautín 15.045 9 642 7 989 PPD
Toltén Cautín 9.722 5 854 4 203 UDI

Subtotal Costa 61.750 36.497 32.142 -
Fuente: CENSO 2017, Ministerio del Interior, SINIM – Elaboración propia

15

Tabla N° 3: Muestra Municipios Valle Central

Comuna Provincia Población
Total

Población
Rural

Población Pueblo
Originario

Tendencia
Política

Cunco Cautín 17.526 8 679 5 438 PPD

Freire Cautín 24.606 16 720 13 317 RN

Galvarino Cautín 11.996 7 847 8 307 IND

Gorbea Cautín 14.414 4 254 2 701 UDI

Lautaro Cautín 38.013 10 692 14 558 IND

Loncoche Cautín 23.612 7 020 7 837 RN

Nueva Imperial Cautín 32.510 13 629 18 286 DC

Padre Las Casas Cautín 76.126 30 683 37 197 RN

Vilcún Cautín 28.151 12 729 9 863 PPD

Villarrica Cautín 55.478 18 998 15 047 RN

Collipulli Malleco 24.598 6 259 6 588 IND

Curacautín Malleco 17.413 4 575 2 438 IND

Ercilla Malleco 7.733 4 093 4 047 UDI

Lumaco Malleco 9.548 5 515 4 351 PS

Purén Malleco 11.779 4 246 3 305 PPD

Renaico Malleco 10.250 1 898 1 253 IND

Traiguén Malleco 18.843 4 493 5 662 IND

Subtotal Valle Central 422.596 162.330 160.195 -

Fuente: CENSO 2017, Ministerio del Interior, SINIM – Elaboración propia

Tabla N° 4: Muestra Municipios Cordillera

Comuna Provincia Población
Total

Población
Rural

Población Pueblo
Originario

Tendencia
Política

Curarrehue Cautín 7.489 5 213 4 946 PPD

Melipeuco Cautín 6.138 3 331 3 207 UDI

Lonquimay Malleco 10.251 6 464 5 584 DC

Subtotal Cordillera 10.251 6 464 5 584 -

Fuente: CENSO 2017, Ministerio del Interior, SINIM – Elaboración propia

16

Tabla N° 5: Muestra para Taller según Población Total, Rural y Pertenencia a Pueblo Originario

 N° Comunas Población Total Población
Rural

Población Pueblo
Originario

Total Muestra 24 494.597 205.291 197.921

Total Región 32 957.224 278.680 321.328

Representatividad Muestra 75,0% 51,7% 73,7% 61,6%

Fuente: CENSO 2017 – Elaboración propia

Tabla N° 6: Muestra para Taller según Tendencia Política

 Gobierno
RN - UDI

Oposición
DC - PPD - PS Independiente

Total Muestra 9 8 7

Total Región 12 11 9

Representatividad Muestra 75,0% 72,7% 77,8%

Fuente: Ministerio del Interior, SINIM – Elaboración propia

En términos generales y cómo es posible deducir de las tablas anteriores, la muestra se caracterizó
por:

- Incorporar 24 de los 32 territorios comunales de la región: 75,0%
- Representar demográficamente sobre la mitad de la población regional: 51,7%
- Territorialmente Malleco incorpora en la muestra 8 de sus 11 comunas (72,8%) mientras que

para la Provincia de Cautín se proponen 16 de sus 21 comunas (76,2%). Esta condición es
particularmente importante a esta escala territorial, ya que, si bien la Provincia de Cautín
concentra un 79% de la población total de la región, Malleco históricamente se ha sentido
postergado respecto a Cautín.

- Representar de manera significativa la población rural y aquella que se siente perteneciente a
un pueblo originario, con un 73,7% y 61,6% respecto de sus respectivos totales regionales.

- Propiciar un equilibrio en las tendencias políticas de las respectivas autoridades locales. La
coalición de Gobierno (RN-UDI) está representada en un 75% en relación al total de comunas
políticamente afines a la Administración actual, mientras que la coalición de oposición (DC-PPD-
PS) lo está en un 72,7%. Los Independientes por su parte, están representados en un 77,8%.

- Los territorios a escala comunal costeros y cordilleranos fueron todos incorporados inicialmente.
- Los territorios a escala comunal del valle central tendieron a seleccionarse en función de su

ubicación y proximidad geográfica entre ellos, similitudes y equilibrios territoriales, etc.

En síntesis, la muestra seleccionada, a objeto de propiciar equilibrio territorial en la línea de los
objetivos del estudio, incorporó un porcentaje significativo de las comunas de la región tomando
además como referencia, otras variables necesarias e importantes de ser consideradas.

17

A modo de expresar gráficamente lo anteriormente expuesto, el siguiente mapa político
administrativo de la Región de la Araucanía identifica las comunas seleccionadas en la muestra y
su cobertura territorial en la región.

Figura N° 1: Mapa Región Araucanía con Comunas Priorizadas por Macro-Territorio

Fuente: Elaboración propia.

Ahora bien, el tamaño muestral propuesto inicialmente sufrió modificaciones en tanto que los niveles
de participación asociadas a las diferentes convocatorias no tuvieron la respuesta esperada. En la
siguiente tabla se ilustra el total de municipios colaborantes según su participación real en las
diferentes instancias metodológicas generadas por el estudio:

 Municipios Costa Municipios Valle Central Municipios Cordillera

18

Tabla N° 7: Síntesis Muestra Final Municipios Participantes según Estrategia Metodológica

Comuna

Ficha Levantamiento
de Información Taller FODA Consulta

Telefónica Solicitada Respondida Invitado Confirmaron
asistencia Participa

Angol ✓ ✓
Collipulli ✓ ✓
Curacautín ✓ ✓ ✓
Ercilla. ✓ ✓
Lonquimay ✓ ✓ ✓
Los Sauces ✓
Lumaco ✓ ✓ ✓
Purén ✓ ✓ ✓
Renaico ✓ ✓
Traiguén ✓ ✓ ✓
Victoria ✓
Carahue. ✓ ✓ ✓
Chol Chol ✓
Cunco ✓ ✓ ✓
Curarrehue ✓ ✓
Freire ✓ ✓ ✓
Galvarino ✓ ✓ ✓
Gorbea ✓ ✓ ✓ ✓
Lautaro ✓ ✓ ✓
Loncoche ✓ ✓ ✓ ✓
Melipeuco ✓ ✓ ✓
Nueva Imperial ✓ ✓ ✓
Padre Las Casas ✓ ✓ ✓
Perquenco ✓
Pitrufquén ✓
Pucón ✓
Saavedra ✓ ✓ ✓ ✓
Temuco ✓ ✓ ✓
Teodoro Schmidt ✓ ✓
Toltén ✓ ✓ ✓
Vilcún ✓ ✓
Villarrica ✓ ✓

Total
32 5 24 9 5 4

Participaron 14 municipios

Fuente: Elaboración propia.

19

Esta tabla sintetiza el total de municipios participantes en las diferentes instancias metodológicas
brindadas por el estudio. De acuerdo a esto, se puede señalar que se les remitió la ficha de
levantamiento de información a los 32 municipios de la región, de los cuales solamente 5 de ellos la
devolvieron con la información solicitada. En cuanto a la participación en el taller FODA, se extendió
la invitación a los 24 municipios seleccionados, de los cuales 9 confirmaron y 5 finalmente fueron
los equipos municipales que asistieron a dicha actividad. Por último, y adicionalmente se logró tomar
contacto telefónico exitosamente con 4 municipios más. Por lo tanto, la muestra total del estudio fue
de 14 municipios, abarcando el 58,3 % de la población propuesta en términos iniciales.

3.3.3 Taller Participativo: Metodología y Muestra Propuesta Taller Comité Agencia de Área
(CADA) Regionales y Consejo Asesor Regional (CAR)
De forma similar al Taller de Municipios, y con el fin de recoger las percepciones de los actores
dirigenciales se convocó a un taller participativo a una muestra intencionada de dichos actores. Se
les invitó a través de correo electrónico, llamados telefónicos orientados a propiciar la convocatoria
y junto con ello, el equipo consultor contó con la oportunidad de reforzar personalmente la invitación
a los CADA y CAR en un Taller Ampliado de INDAP con estos actores relevantes, días previos al
taller convocado por el equipo.

La metodología utilizada para esta jornada enfocada a levantar las percepciones y evaluación de los
dirigentes convocados fue muy similar a la trabajada en taller con municipios, toda vez que se trabajó
en los cuatro elementos del F.O.D.A y la técnica participativa utilizada, fue la de “world
coffe”, explicada en el apartado anterior.

Al igual que para la muestra de los territorios comunales que participaron del taller con los
municipios, la muestra seleccionada inicialmente para la dinámica grupal con los CADA y CAR
regionales, da cuenta de un análisis de la población potencial a participar en el estudio.

Las siguientes tablas dan cuenta del universo a partir de cual se definió la muestra:

Tabla N° 8: Presidentes Comités de Agencia de Área (CADA), Región de La Araucanía

N° Área Presidentes

1 Angol Jorge Edmundo Lagos Cid

2 Carahue Sofía Marilyn Toro González

3 Collipulli José Lorenzo Coñomil Quiñimil

4 Curacautín Mauricio Cárdenas Hernández

5 Cunco Joel Mardones Toledo

6 Galvarino Verónica del Carmen Carrasco Marivil

7 Lautaro Virginia González Rosales

8 Loncoche Braulio Aurelio Seguel Obreque

9 Lonquimay Jenny Maritza Sobarzo Quilodrán

10 N. Imperial José Maria Huircalaf Ñirrian

11 P. Las Casas Oscar Alejandro Huehuentro M.

12 Pitrufquén Sandra Alicia Quiñinao Ñanculaf

20

13 P. Saavedra Luis Alberto Salgado Maripán

14 Pucón Gregorio Cesar Curipan Lefipan

15 Purén José Miguel Cavallieri Badilla

16 T. Schmidt Gladys del Carmen Liencura Inaipil

17 Temuco Hernán Patricio Marín Malleo

18 Traiguén Anyela Ginet Rivas Fuentealba

19 Toltén Sergio Caniullan Silva

20 Villarrica Nolberto Rolando Acuña

21 Victoria Luis Pedro Linco Llaulén

22 Vilcún Eliana Del C. Campos Sepúlveda

Fuente: INDAP Región de La Araucanía, 2018

Cabe además destacar que los Comités de Agencia de Área, están conformados además de su
Presidente, en lo general, por un Vicepresidente, Secretario, Tesorero y Director. En síntesis 22
CADA regionales por 5 integrantes cada uno, arroja un universo total de 110 dirigentes.

Complementariamente es necesario considerar los dirigentes de los CAR, los cuales según lo
informado por INDAP actualmente son los siguientes:

Tabla N° 9: Integrantes Consejo Asesor Regional (CAR), Región de La Araucanía

N° Nombre Organización Área

1 Cledia Vázquez Ruiz Asociación Gremial Mesa Mujeres Rurales
Araucanía Saavedra

2 Miguelina Briceño Llanquinao Asociación de Mujeres Productoras Newen
Tuleayin Loncoche

3 Francisco Cheuque Ancatén Cooperativa Amuley Lautaro

4 Jaime Marín Melivilu Cooperativa Rumul Mapu Collipulli

5 María Verónica Calfin Calfín Asociación Gremial Leufu Lafquén Loncoche

Fuente: INDAP Región de La Araucanía, 2018

Bajo la premisa de lograr el máximo de heterogeneidad en los participantes, el equipo consultor
tomó en especial consideración el consenso con las dirigencias y las sugerencias de INDAP
atendiendo su estrecha relación con la materia y las últimas giras y encuentros regionales que ha
sostenido recientemente este servicio, con las diferentes dirigencias.

21

Ambas consideraciones fueron ponderadas por el equipo consultor para la definición de la muestra
inicial, resguardando que la representación tenga además coherencia con las principales demandas
surgidas en los encuentros con las dirigencias antes mencionadas, a objeto de recoger la percepción
de los usuarios directos de los instrumentos en aquellas temáticas particularmente débiles. A modo
ilustrativo se presenta gráfico que da cuenta de una síntesis de los principales temas de interés.

Figura N° 2: Gráfico Temas de Interés Reuniones con los CADA Araucanía

Fuente: INDAP Región de La Araucanía, 2018

Obsérvese que las Políticas Públicas representan con un importante 10,2% y en el tercer lugar de
un total de 28 temas situación de especial interés para el estudio.

Sobre la base del universo expuesto, la muestra definida estuvo compuesta, por los 22 presidentes
de los CADA y 5 integrantes de los CAR de la región, sumando aquello un total de 27 participantes
potenciales. Sin embargo la muestra total de sujetos participantes en el taller fue de 6 representantes
en total. No obstante, a esto se debe sumar el rescate de las opiniones de 179 socios obtenidas a
partir de la información remitida por la unidad de organizaciones sociales del INDAP regional. En el
capítulo de resultados se presenta por separado la información obtenida desde cada una de estas
fuentes. La que si bien, proviene de instancias diferentes permitió complementar la información para
la posterior elaboración del FODA. A continuación una tabla que resume esta información:

.

22

Tabla N° 10: Muestra total participantes CAR y CADA

Instancia participativa Total de participantes Tipo de fuente de información

Jornada Evaluativa INDAP
Junio-2018

Encuentro
Costa 32

Secundaria, remitida por
INDAP.

Encuentro
Malleco 36

Encuentro
Lacustre 59

Encuentro
centro y
cordillera

52

Taller FODA
Diciembre-2018

Encuentro
Universidad
Autónoma

6 Primaria, mediante realización
de taller grupal

TOTAL PARTICIPANTES DIRECTOS E INDIRECTOS:185

Fuente: Elaboración propia.

Por último, es preciso señalar que para la selección de actores públicos y privados, el tipo de muestra
utilizada fue de carácter intencional y no probabilística, lo que significa que los resultados aportados
por este estudio no pueden generalizarse al universo total de actores, sino que solo al grupo de
sujetos participantes. Sin embargo, este tipo de muestra es coherente con el uso de técnicas
cualitativas, como lo son las dinámicas de trabajo propia de los talleres FODA realizados en el marco
de esta consultoría, donde se buscó principalmente riqueza informativa por sobre la cantidad de
sujetos participantes. El interés estuvo en indagar en las diferentes percepciones que tienen los
actores públicos y privados en torno a las fortalezas, debilidades, oportunidades y amenazas de los
instrumentos públicos y privados para la implementación exitosa de la PNDR.

3.4 Sistematización Información Levantada
Toda la información levantada descrita en los apartados previos y recabada a través de diferentes
instancias, fue ordenada y clasificada coherentemente a objeto de propiciar la descripción de los
programas tanto públicos y privados, conformando para ello una base de datos incorporada en
Anexos del estudio.

3.5 Descripción Instrumentos Públicos y Privados con sus Respectivos Actores
En el marco de las bases de datos sistematizadas y antes mencionadas, se describieron de manera
exhaustiva los instrumentos públicos y privados con sus respectivos actores. Complementariamente
se elaboraron tablas y gráficos conducentes a contar con una mirada global de los instrumentos de
relacionados con la PNDR y su(s) ámbito(s) de tributación en relación a esta última. Se consideraron
en general todos aquellos programas públicos y privados, con sus respectivos actores y formas de
funcionamiento que puedan facilitar la implementación de la PNDR.

3.6 Metodología FODA
Para el desarrollo eficiente de este producto y el cumplimiento de su objetivo asociado, que permita
describir y analizar las limitantes a la gestión descentralizada para el establecimiento de una
propuesta de acciones coordinadas entre los diversos actores y niveles que implica la PNDR, se
utilizó metodológicamente y en conformidad a lo solicitado en las bases, un instrumento de

23

planeación estratégica, como lo es el análisis FODA. Este instrumento para la gestión, permitió
realizar un análisis de las variables, que están actualmente incidiendo positiva o negativamente, en
los ámbitos de acción de la PNDR.

Aplicar este método, permitió “diagnosticar” el actual escenario que enfrentaría la PNDR de cara al
desafío de su implementación, tanto desde una mirada que considere variables tanto internas como
externas. Como parte del análisis interno, se contempló la identificación y de fortalezas y debilidades.
Respecto a las primeras, fueron definidas como aquellas capacidades y recursos internos, que
favorecerían la implementación exitosa de la PNDR. Otro factor interno a considerar fueron las
debilidades, entendidas para efecto de este estudio, como las posibles deficiencias en la
coordinación e instrumentos de la oferta pública y privada para la implementación de la PNDR; las
debilidades revisten especial importancia, por cuanto constituyen en definitiva, los puntos a mejorar
y que al ser reconocidos con anticipación, permite focalizar las acciones y aumentar así, las
probabilidades de éxito en la implementación de la PNDR.

Dentro del ámbito externo, se reconocieron las oportunidades, las que representarán instancias
favorables para la implementación del PNDR, en tanto son factores positivos y con posibilidad de
ser explotados. Por su parte, las amenazas, pueden poner en peligro la implementación de la PNDR,
relevando que si se identifican con antelación y están dentro del margen de acción de la
institucionalidad existente, será posible evitarlas y/o incluso, convertirlas en una oportunidad.

El procedimiento metodológico para desarrollar este producto contempló las siguientes actividades
generales:

3.6.1 Identificar y Agrupar
Se elaboró un listado preliminar donde se identificaron y agruparon las fortalezas, debilidades,
oportunidades y amenazas actuales de los instrumentos y actores públicos y privados en función de
los ámbitos de la PNDR como criterio de análisis. Las listas incorporaron información real y actual,
levantada en base a los actores e instrumentos públicos y privados detectados en las fases
anteriores del estudio.

3.6.2 Priorizar
En una segunda fase, fue preciso someter a un análisis la matriz FODA con cada uno de los listados
preliminares, para una evaluación y juicio por parte del equipo consultor. Lo anterior con la finalidad
de avanzar en la versión definitiva de la matriz sobre la base jerarquizar y determinación de las
condiciones reales de actuación en relación a las variables internas y externas del análisis. Se
asignaron ponderaciones según grado de importancia (3: muy alto, 2: alto, 1: medio) a cada F, D, O
y A listadas (matriz) y posterior a ello se calcularon los resultados y obtuvieron las tablas finales.
Esta etapa permitió reducir la información general, en datos precisos para la toma de decisiones
estratégicas.

3.6.3 Diagramar
Para representar los principales problemas detectados y sus causas asociadas se utilizó la Técnica
Espina de Pescado, de este modo se integraron visualmente la relación de diversas categorías
(debilidades y amenazas) en la generación de problemas actuales vinculados con los instrumentos
públicos y privados, los que para efectos del estudio se relacionan con las posibles limitaciones en
la implementación de la PNDR. A partir de estos esquemas se pudieron en la siguiente fase, definir
y construir las propuestas de mejora.

24

Figura N° 3: Diagrama Tipo Técnica Espina de Pescado

 Fuente: Kaoru Ishikawa, 1943

El diagrama de Ishikawa, también llamado diagrama de espina de pescado consiste en una
representación gráfica en la que puede verse de manera relacional una especie de espina central,
que es una línea en el plano horizontal, representando el problema a analizar, que se escribe a su
derecha.

3.6.4 Establecer Propuestas de Coordinación y Mejora
Sobre la base de las jornadas del equipo consultor antes descritas, se sistematizó la información y
resultados obtenidos, a objeto de elaborar la versión final de la Matriz FODA y Propuestas de Mejora,
de acciones coordinadas y eficientes de los distintos actores y ámbitos de la PNDR.

A partir de los insumos anteriores, se procedió a realizar jornadas de análisis críticos y propositivos
que permitieron identificar preliminarmente propuestas de mejora que consideraron en general los
siguientes aspectos:
- Analizar oportunidades – amenazas y fortalezas – debilidades presentes, en relación a su real

injerencia en la implementación y éxito de la PNDR
- Explorar iniciativas de mejora en la coordinación de la propuesta pública y privada, que permitan

perfeccionar la implementación de la PNDR.
- Proponer propuestas de mejora respecto de nudos críticos, conducentes a propiciar el mejor

escenario posible para la implementación de la PNDR.
- Para efectos prácticos, en función de cada problema detectado se pudo:

• Identificar un área de mejora (F y D)
• Plantear un objetivo
• Acciones de mejora y de seguimiento.

3.6.5 Validación
El FODA y propuestas de mejora, antes de sus versiones definitivas, fueron sometidos a un panel
de validación con profesionales a objeto de ampliar la mirada al estudio y cautelar la objetividad en
las propuestas.

El tipo de validación fue de carácter técnico conceptual cuyo principal foco de análisis fue social y
económico, por cuanto buscó precisar lineamientos y fundamentos asociados tanto a la identificación

https://es.wikipedia.org/wiki/Kaoru_Ishikawa

25

de problemas como al levantamiento de propuesta generales desde dicha lógica. Para ello, se reunió
a un panel con 3 expertos en el área, los que pudieron complementar, validar técnicamente y sugerir
estrategias que potencien la implementación de la PNDR.

Los criterios de selección para el panel de experto fueron los siguientes:

- Tener como experiencia 10 años de trabajo en la región de la Araucanía, y:
- Tener una experiencia profesional mínima de 10 años en materias de coordinación de

servicios e instrumentos públicos y/o privados.

En función de dichos criterios se seleccionaron a los siguientes expertos:

Tabla N° 11: Perfil Profesional de Expertos

Nombre Descripción de su perfil
José Antonio Galilea
Vidaurre

Actualmente Presidente ejecutivo de la Universidad Autónoma de Chile.
Técnico Agrícola de profesión. Empresario y Consultor
Ex Diputado de la República de Chile (1990 – 2006)
Ex Miembro del Directorio de Televisión Nacional de Chile
Ex Ministro de Agricultura (2010 – 2011)

Héctor Ramírez
Figueroa

Actualmente Director del Instituto de Estudios del Hábitat, IE+HABITAT
perteneciente a la Facultad de Arquitectura y Construcción, Universidad
Autónoma de Chile.
Arquitecto de la Universidad del Bio Bio. Con una vasta trayectoria llevada
a cabo principalmente en el ámbito público, específicamente en el Ministerio
de Vivienda y Urbanismo. Como profesional trabajó en la empresa privada
y también pública, destacando su labor como Director del Serviu en la
región de Magallanes entre los años 1994 y 2003.Entre los años 2004 y
2006, asume como Seremi de Vivienda y Urbanismo de La Araucanía. Entre
los años 2008 y 2009 se trasladó hasta Tocopilla, para liderar la
reconstrucción de la ciudad afectada por el terremoto del año 2007.
Durante el 2010 ejerció como Director Provisional del Serviu Araucanía,
dejando instalados los mecanismos para avanzar en el proceso de
reconstrucción de las viviendas afectadas por el terremoto de febrero del
2010. Posteriormente asume como asesor de la Seremi de Vivienda,
liderando, coordinando y supervisando, temas tan relevantes como el
confort térmico de las viviendas, planes especiales para la adquisición de
viviendas o la descontaminación de Temuco y Padre las Casas.

Daniel Schmidt
Mclachlan

Actualmente Presidente Ejecutivo de Corparaucanía periodo 2018 -2019.
Arquitecto por la Universidad Mayor, Master en Ciencias Aplicadas de la
Universidad de British Columbia, Vancouver, Canadá. Posee un MBA de la
Universidad Católica de Chile. Es Socio Fundador de la oficina de
Arquitectura Schmidt Restrepo Arquitectos, y entre otros cargos, se ha
desempeñado como Director del Servicio de Vivienda y Urbanización,
Coordinador de Proyectos de Investigación y Desarrollo de la Escuela de
Arquitectura de la Universidad Mayor y Director del Diplomado de Eficiencia
Energética para la Universidad Autónoma de Chile.

Fuente: Elaboración propia.

26

4. RESULTADOS

4.1 Descripción Instrumentos Públicos
4.1.1 Instituciones e Instrumentos Públicos
En los últimos 10 años las inversiones públicas a través de los distintos Gobiernos que han
conducido al País como las gestiones realizadas por el Gobierno Local de la Regional de La
Araucanía, han abordó iniciativas orientadas a disminuir las brechas para contribuir al bienestar de
los habitantes, fortaleciendo la cohesión social, el crecimiento económico, el mejoramiento de la
infraestructura regional y aumento de la conectividad, potenciando la identidad regional con base en
un reconocimiento multicultural y respeto, permitiendo reducir el rezago económico, social y
ambiental, esto apoyado a través de las distintas instituciones y servicios públicos del país.

En la actualidad y a partir de la revisión documental realizada y según la información de la Tabla N°
12 es posible informar que en la Región de La Araucanía existe un total de 261 instrumentos
distribuidos en 74 servicios públicos regionales.

Tabla N°12: Resumen General Instituciones e Instrumentos Públicos

Instituciones Servicios
Púbicos Instrumentos Porcentajes

Ministerio de Educación 11 61 23%

Ministerio de Agricultura 6 46 18%

Ministerio de Economía, Fomento y Turismo 3 32 12%

Ministerio del Interior y Seguridad Pública 2 25 10%

Ministerio del Trabajo y Previsión Social 2 20 8%

Ministerio de Desarrollo Social 5 19 7%

Ministerio de Vivienda y Urbanismo 1 18 7%

Ministerio de Salud 1 5 2%

Consejo de la Pesca Artesanal 1 5 2%

Ministerio de Relaciones Exteriores 1 5 2%

Municipal 32 5 2%

Ministerio de Obras Públicas 2 4 2%

Ministerio de Transporte y Telecomunicaciones 2 4 2%

Ministerio de Energía 1 3 1%

Ministerio de la Mujer y la Equidad de Género 1 3 1%

Ministerio de Cultura, Artes y Patrimonio 1 2 1%

Ministerio del Ambiente 1 2 1%

Ministerio del Deporte 1 2 1%

Total 74 261 100%

Fuente: Elaboración propia.

27

En cuanto al número de instrumentos, se puede informar que el Ministerio de Educación es quien
posee una mayor cantidad de instrumentos públicos con 61 de ellos respecto del total. Luego figura
el Ministerio de Agricultura con un total de 46 instrumentos y en tercer lugar el Ministerio de
Economía con 32 programas.

Atendiendo el foco del gobierno en impulsar la región, sobre la base de los distintos instrumentos
levantados por el equipo consultor, la educación se reconoce como un ámbito relevante, toda vez
que representa un elemento clave para el progreso y desarrollo de una región de oportunidades.

En cuanto a la forma de postulación y de acuerdo con la información de la tabla N° 13, dentro de los
instrumentos públicos, 119 corresponden a fondos concursables y 114 a postulaciones individuales.
Dentro de estas últimas, se financia entre un 70% a 80% de las iniciativas, con un aporte entre un
5% a un 30% pecuniario y/o valorado, dependiendo de cada instrumento.

Tabla N° 13: Instituciones y su Tipo de Postulación

Institución Derecho
Ciudadano

Fondos
Concursables

Fondos Para
Gobierno Regional

Postulación
Particular Total

Ministerio de Educación 0 0 0 61 61

Ministerio de Agricultura 0 41 0 5 46

Ministerio de Economía,
Fomento y Turismo 0 30 0 2 32

Ministerio del Interior y
Seguridad Pública 0 5 20 0 25

Ministerio del Trabajo y
Previsión Social 0 1 0 19 20

Ministerio de Desarrollo
Social 0 19 0 0 19

Ministerio de Vivienda y
Urbanismo 0 0 0 18 18

Ministerio de Salud 5 0 0 0 5

Consejo de la Pesca
Artesanal 0 5 0 0 5

Ministerio de Relaciones
Exteriores 0 1 0 4 5

Municipal 0 0 0 5 5

Ministerio de Obras Públicas 0 0 3 1 4

Ministerio de Transportes y
Telecomunicaciones 0 0 0 4 4

Ministerio de Energía 0 3 0 0 3

Ministerio de la Mujer y la
Equidad de Género 0 3 0 0 3

Ministerio de Cultura, Artes y
Patrimonio 0 2 0 0 2

Ministerio del Ambiente 0 2 0 0 2

Ministerio del Deporte 0 2 0 0 2

Total General 5 114 23 119 261

Fuente: Elaboración propia.

28

Para visualizar un mayor detalle respecto de las instituciones, nombre de los programas y ámbitos
de tributación se recomienda revisar los apartados correspondientes en anexos.

4.1.2 Instrumentos Públicos y sus Ámbitos de Tributación a la PNDR
Dada la existencia de diferentes diagnósticos sectoriales realizados en distintos tiempos de los
diferentes Gobiernos los cuales no lograban abarcar la problemática en su conjunto, en 2012 se
conforma el “Comité Técnico Interministerial” para la elaboración de una Política Nacional de
Desarrollo Rural (PNDR), coordinado por la Subsecretaría de Desarrollo Regional y Administrativo,
liderado por el Ministerio de Agricultura, y con la participación de representantes del Ministerio de
Obras Públicas, Ministerio de Vivienda y Urbanismo y Ministerio de Medio Ambiente.

El desarrollo de la Política Nacional de Desarrollo Rural ha dejado atrás el enfoque que relaciona lo
rural principalmente con la Agricultura, desconociendo así la diversidad y riqueza de la actividad
económica rural; y asociándolo con subsidio para corregir carencias, y no en la inversión público-
privada para promover el desarrollo productivo de acuerdo con el potencial regional.

Según lo anterior y de acuerdo con la tabla N° 14 se puede informar que el 46% de los programas
caracterizados hasta la fecha se enfocan principalmente en el ámbito de bienestar social, seguido
con un 42% de instrumentos que se focalizan en el ámbito de oportunidades económicas. De esta
forma es posible evidenciar que los tres restantes ámbitos de la PNDR quedan insuficientemente
cubiertos. No obstante lo señalado, se releva que el presente estudio, se orientó a propiciar la
implementación exitosa de la PNDR, tomando en especial consideración que dicho proceso de
implementación, se encuentra en plena etapa de desarrollo.

Tabla N° 14: Instrumentos y su Ámbito de Tributación a la PNDR

Ámbitos de tributación PNDR N° de Instrumentos Porcentaje

Bienestar Social de la Población 120 46%

Oportunidades Económicas 109 42%

Sustentabilidad Medio Ambiental 7 3%

Cultura e Identidad 9 3%

Gobernabilidad PNDR 16 6%

TOTAL 261 100%

Fuente: Elaboración propia.

A continuación, la Tabla N° 15 indica las instituciones y su ámbito de tributación a la PNDR. De esta
forma se puede observar que el Ministerio de Educación se enfoca básicamente al ámbito de
bienestar social con 61 programas, mientras que el Ministerio de Agricultura es quien mayormente
tributa al ámbito de oportunidades económicas con 43 instrumentos públicos, seguido del Ministerio
de Economía Fomento y Turismo con 30 instrumentos. De este número de instrumentos catastrados
se puede inferir que son priorizaciones de acción del Gobierno Regional, en donde la Estrategia
Regional de Desarrollo (ERD), plantea una imagen de Región abierta a las transformaciones a través
de un nuevo modelo de crecimiento basado en una estructura productiva-competitiva. De la misma
forma, la ERD 2010-2022, propende al fortalecimiento de las capacidades de gestión y vinculación

29

de cada uno de los territorios como una forma de facilitar el acceso a los instrumentos públicos, al
mercado y al conocimiento de los emprendedores y habitantes de las comunas de la región. Sus
Lineamientos Estratégicos son: Cohesión Social; Crecimiento Económico; Desarrollo Sustentable
de Ciudades y Territorios; e Identidad Regional. Los cuales a parecer del equipo consultor se
debieran integrar o vincular al PNDR para la unificación de esfuerzos.

Tabla N° 15: Instituciones y su Ámbito de Tributación a la PNDR

Institución Pública

Bienestar
Social de

la
Población

Oportunidades
Económicas

Sustentabilidad
Medio

Ambiental

Cultura e
Identidad Gobernabilidad

Consejo de la Pesca
Artesanal 0 4 0 1 0

Ministerio de Agricultura 0 43 2 0 1

Ministerio de Cultura,
Artes y Patrimonio 1 0 0 1 0

Ministerio de Desarrollo
Social 4 7 3 3 2

Ministerio de Economía,
Fomento y Turismo 1 31 0 0 0

Ministerio de Educación 61 0 0 0 0

Ministerio de Energía 0 3 0 0 0

Ministerio de la Mujer y la
Equidad de Género 0 2 0 0 1

Ministerio de Obras
Públicas 1 3 0 0 0

Ministerio de Relaciones
Exteriores 0 5 0 0 0

Ministerio de Salud 5 0 0 0 0

Ministerio de Transportes
y Telecomunicaciones 4 0 0 0 0

Ministerio de Vivienda y
Urbanismo 18 0 0 0 0

Ministerio del Ambiente 0 0 2 0 0

Ministerio del Deporte 0 0 0 2 0

Ministerio del Interior y
Seguridad Pública 11 0 0 2 12

Ministerio del Trabajo y
Previsión Social 11 9 0 0 0

Municipal 3 2 0 0 0

TOTAL 120 109 7 9 16

Fuente: Elaboración propia.

30

Si bien, el Ministerio de Agricultura es quien mayor cantidad de instrumentos públicos tiene en el
ámbito de las oportunidades económicas, específicamente es el Instituto Nacional de Desarrollo
Agropecuario (INDAP) el servicio con mayor trabajo con beneficiarios directos del mundo rural.

De acuerdo a cifras de la SEREMI de Agricultura de la región, existen 33.832 usuarios
pertenecientes al PDTI, otros 4.556 a PRODESAL y 997 a los fondos SAT, sumando aquello un total
de 39.385 usuarios de estos programas.

Del total de población el 43% son mujeres (20.010), 9% son jóvenes (4.207) y el 78% pertenecen a
pueblos originarios (36.124). Respecto a la cobertura socioeconómica, la mayoría de las familias
son de escasos recursos, así lo indica la Figura N° 4.

Figura N° 4: Usuarios INDAP según Ingresos

Fuente: Elaboración propia.

La Región de La Araucanía a pesar de los diferentes hechos ocurridos en el último tiempo en relación
con la sociedad civil, posee, mantiene y protege una incalculable riqueza natural, histórica y cultural,
donde el multiculturalismo integra a la diversidad cultural existente. El fortalecimiento de los
Derechos Sociales y de la Cohesión Social de sus territorios especialmente de aquellos más
deficitarios, permite superar brechas sociales otorgando igualdad de derechos a todos los
habitantes. A continuación, se revisarán los distintos ámbitos del PNDR y la institucionalidad a cuáles
ejercen su acción, lo que permitirá vislumbrar el trabajo de cierta institucionalidad en el actuar
regional.

La Tabla N° 16 que se presenta a continuación, informa respecto de la relación entre el ámbito de
bienestar social y los ejes a los cuales tributa cada institución con su número de programas. Se
destaca el eje de pobreza y vulnerabilidad social con 57 instrumentos públicos, asimismo el eje de
educación, salud, vivienda, justicia y seguridad ciudadana con 42 instrumentos.

31

Tabla N° 16: Institución por Tributación al ámbito Bienestar social y por Ejes de la PNDR

Institución Pública

EJES DE LA PNDR AMBITO BIENESTAR SOCIAL

Educación,
salud, vivienda,

justicia y
seguridad
ciudadana

Servicios
Básicos de
los Hogares

Pobreza y
Vulnerabilidad

Social

Conectividad y
Accesibilidad Física y

de
Telecomunicaciones

Total

Ministerio de
Educación 32 0 22 7 61

Ministerio de
Vivienda y
Urbanismo

7 0 6 5 18

Ministerio del
Interior y Seguridad
Pública

1 3 4 3 11

Ministerio del
Trabajo y Previsión
Social

1 0 10 0 11

Ministerio de Salud 0 0 5 0 5

Ministerio de
Desarrollo Social 1 0 3 0 4

Ministerio de
Transportes y
Telecomunicaciones

0 0 1 3 4

Ministerio del
Ambiente 0 0 2 0 2

Ministerio de
Cultura, Artes y
Patrimonio

0 0 1 0 1

Ministerio de Obras
Públicas 0 0 1 0 1

Ministerio de
Economía, Fomento
y Turismo

0 0 1 0 1

Municipal 0 0 1 0 1

Total General 42 3 57 18 120

Fuente: Elaboración propia.

32

La Tabla N° 17 siguiente, informa respecto de la relación entre el ámbito de oportunidades
económicas y los ejes a los cuales tributa cada institución con su número de programas. Entre otros,
se destacan los ejes de multiactividad y capital humano con 42 y 37 programas respectivamente.

Tabla N° 17: Institución por Tributación al ámbito Oportunidades Económicas y por Ejes de
la PNDR

Institución Pública

EJES DE LA PNDR AMBITO OPORTUNIDADES ECONÓMICAS

Multiactividad Capital
Humano

Red de
Oportunidades

para el Desarrollo
Económico

Infraestructura
Económica
Estratégica

Total

Ministerio de
Agricultura 26 6 3 4 39

Ministerio de
Economía,
Fomento y
Turismo

13 11 6 1 31

Ministerio del
Trabajo y
Previsión Social

0 9 0 0 9

Ministerio de
Desarrollo Social 1 2 1 3 7

Ministerio de
Relaciones
Exteriores

0 5 0 0 5

Consejo de la
Pesca Artesanal 0 2 1 1 4

Ministerio de
Energía 0 0 0 3 3

Ministerio de
Obras Públicas 0 0 0 3 3

Ministerio de la
Mujer y la
Equidad de
Género

0 2 0 0 2

Municipal 2 0 0 0 2

TOTAL 42 37 11 15 105

Fuente: Elaboración propia.

Del mismo modo que lo anterior, la Tabla N° 18 indica la relación entre el ámbito de sustentabilidad
y medio ambiente y los ejes a los cuales tributa cada institución con su número de programas. Si
bien, es baja la presencia de instrumentos públicos, aparecen los ejes de sistema hídrico,
biodiversidades y recurso suelo, repartidos entre 5 instrumentos públicos y dos ministerios.

33

Tabla N° 18: Institución por Tributación al ámbito Sustentabilidad y Medio Ambiente y por
Ejes de la PNDR

Institución
Pública

EJES DE LA PNDR AMBITO SUSTENTABILIDAD Y MEDIO AMBIENTE

Biodiversidad,
Servicios

Ecosistémicos y
Paisaje

Sistema
Hídrico

Recurso
suelo

Pasivos
Ambientales

Educación
Ambiental Total

Ministerio de
Desarrollo
Social

1 2 0 0 0 3

Ministerio de
Agricultura 0 1 1 0 0 2

Ministerio de
Medio
Ambiente

2 0 0 0 0 2

Total 3 3 1 0 0 7

Fuente: Elaboración propia.

La Tabla N° 19 señala la relación entre el ámbito cultura e identidad y los ejes a los cuales tributa
cada institución con su número de programas. Si bien, no hay una alta concentración de
instrumentos públicos, los 10 registrados hasta el momento se vinculan a los ejes de patrimonio (4),
multiculturalidad (4) y esparcimiento y deporte (2).

Tabla N° 19: Institución por Tributación al ámbito Cultura e identidad y por Ejes de la PNDR

Institución Pública
EJES DE LA PNDR AMBITO CULTURA E IDENTIDAD

Patrimonio Multiculturalidad Esparcimiento y deporte Total

Ministerio de
Desarrollo Social 1 2 0 3

Ministerio del
Deporte 0 0 2 2

Ministerio del
Interior y
Seguridad Pública

1 1 0 2

Ministerio de
Cultura, Artes y
Patrimonio

1 0 0 1

Ministerio de
Economía,
Fomento y Turismo

0 1 0 1

Consejo de la
Pesca Artesanal 1 0 0 1

TOTAL 4 4 2 10

Fuente: Elaboración propia.

34

La Tabla N° 20 plantea la relación entre el ámbito gobernabilidad y los ejes a los cuales tributa cada
institución con su número de programas. De los 16 instrumentos públicos disponibles, 6 de ellos
apuntan a los objetivos relacionados con mejorar la gobernabilidad subregional, 7 hacia la mejora
de la participación y representación, 2 al eje de ordenamiento territorial, y 1 a la gobernabilidad
regional.

Tabla N° 20: Institución por tributación al ámbito Gobernabilidad y por ejes de la PNDR

Institución
Pública

EJES DE LA PNDR AMBITO GOBERNABILIDAD

Marco
Institucional

Niveles de
Gobernabilid
ad Nacional

Niveles de
Gobernabi

lidad
Regional

Niveles de
Gobernabilid

ad
Subregional

Ordenamient
o Territorial,
Planificación
y Sistemas
Información

Participación
y

Representaci
ón

Implementac
ión,

Seguimiento,
Monitoreo y
Evaluación

Total

Ministerio
del Interior
y
Seguridad
Pública

0 0 1 6 2 3 0 12

Ministerio
de
Desarrollo
Social

0 0 0 0 0 2 0 2

Ministerio
de
Agricultur
a

0 0 0 0 0 1 0

1

Ministerio
de la
Mujer y la
Equidad
de Género

0 0 0 0 0 1 0 1

TOTAL 0 0 1 6 2 7 0 16

Fuente: Elaboración propia.

La Región de La Araucanía sustenta su nivel económico fuertemente en el sector primario agricultura
silvícola, lo que es consistente con la alta ruralidad de la región y lo que se ha podido apreciar en
los distintos ámbitos del PNDR donde el de “oportunidades económicas” es uno de los más fuertes
en instrumentos destacando al Ministerio de Agricultura y Ministerio de Economía Fomento y
Turismo. Este impulso ha llevado a que la economía regional se haya diversificado, sustentándose
en las actividades de comercio y servicios, turismo sustentable, industria manufacturera y sectores
silvoagropecuario y agroindustrial.

35

4.2 Descripción Instrumentos Privados
4.2.1 Instituciones e Instrumentos Privados
Los trabajos que recogen e investigan la relación a los actores privados con la sociedad civil vinculan
la participación de los privados en iniciativas de índole social en Chile desde tiempos de la colonia;
donde la participación estaba orientada a la asistencia caritativa de los grupos más desposeídos,
generalmente impulsadas desde organizaciones de la iglesia católica. Otras iniciativas privadas
fueron la creación de asociaciones sin fines de lucro, como ONG, fundaciones, que tienen por
objetivo apoyar, desarrollar, acompañar y dar prestaciones de apoyo social la que busca proteger a
la sociedad civil de contingencias sociales y económicas, además de prestar servicios de bienestar
general (Castro, 2002).

En la actualidad el desarrollo de la discusión en torno al concepto de la Responsabilidad Social
Empresarial (RSE) en Chile, así como a su implementación como una acción y estrategia en la
empresa es un fenómeno reciente (Teixidó et al, 2001). Últimamente, el tema se ha ido instalando
en los discursos y orientaciones principalmente de los grandes conglomerados empresariales, como
en las universidades y los nuevos profesionales del área comercial. Según Castro (2002) en el país
en general el impacto que la globalización, los cambios en la organización y rol de la empresa tanto
a nivel micro como marco han provocado que el desarrollo de la RSE haya sido desigual y no del
todo implementado a la fecha; salvo grandes empresas que por exigencias de países exportadores
del primer mundo solicitan un actuar responsable y sustentable tanto de los productos elaborados
como la vinculación con la comunidad circundante y su medio interno.

Actualmente se encuentra un cambio en la manera de adoptar los problemas sociales en el mundo
empresarial, aunque los estudios de opinión revisados arrojan cierta desconfianza en torno al
compromiso de los empresarios frente al desarrollo social (Montañez, 2015). Este hecho se ha
podido evidenciar en la b�squeda de empresas en la región que hagan su aporte a la sociedad civil,
las cuales han sido escasas.

A nivel nacional la Dirección General de Relaciones Económicas Internacionales del Minisiterio de
Relaciones Exteriores (2018) es la encaragada de entregar recomendaciones voluntarias a las
empresas con operaciones internacionales, independiente del lugar en el que comercien y realicen
sus actividades en Chile, sobre buenas prácticas y conductas empresariales responsables que la
OCDE ha establecido a los paises miembros. Las Líneas Directrices de la OCDE es promover que
las empresas lleven a cabo sus actividades en armonía con las leyes y políticas públicas de los
países donde se establezcan y conforme a los estándares internacionales en materia de
responsabilidad social corporativa, a fin de que contribuyan al desarrollo sustentable de la región.

Debido a ser recomendaciones voluntarias y dada la inexistencia de un registro p�blico respecto de
los programas privados y sus respectivos actores en temas de RSE, se ha optado por el uso de una
metodología inductiva, la cual responde a la obtención de la información a partir de informantes
claves, en este caso se ha procedido a consultar a actores institucionales y sociales, de modo tal
que se ha podido recopilar la información que a continuación se presenta.

Los principales actores privados son organizaciones no gubernamentales (ONG). Según el
levantamiento de información realizada en este estudio, en la actualidad podemos contar con la
siguiente información de la Tabla Nº 21 siguiente sobre actores privados declarados y que han tenido
su impacto en la región en el desarrollo de actividades para la sociedad civil.

36

Tabla N° 21: Instituciones e Instrumentos Privados Relacionados con la PNDR, Ámbito de
Tributación y Foco de Inversión

Institución Instrumento Tipo de
instrumento Foco de Inversión Ámbito

PNDR
Agencia
Desarrollo
Local

Concurso anual Fondos
concursables

Asesoría técnica,
Fomento Productivo

Oportunidad
es
Económicas

PRODEMU

Programa de formación y
capacitación para mujeres
campesinas (beneficiario
INDAP)

Fondos
concursables

Asesoría técnica,
Fomento Productivo

Oportunidad
es
Económicas

PRODEMU Aprendiendo A Emprender
(AAE)

Fondos
concursables

Asesoría técnica,
Fomento Productivo

Oportunidad
es
Económicas

PRODEMU
Programa de Desarrollo de
Competencias Laborales
(DCL)

Fondos
concursables

Asesoría técnica,
Fomento Productivo

Oportunidad
es
Económicas

ONG
Fundaciones

Departamento de Acción
Social Obispado de Temuco
(DAS) – Programa Social,
Productivo.

Postulación
particular

Asesoría técnica,
Fomento Productivo

Bienestar
Social de la
Población

ONG
Fundaciones

CARITAS Chile - Programa
Social

Postulación
particular Desarrollo social

Bienestar
Social de la
Población

ONG
Fundaciones

Programa de las Naciones
Unidas para el Desarrollo
(PNUD) - Programa Fondos
Sociedad Civil

Fondos
concursables Desarrollo social

Bienestar
Social de la
Población

ONG
Fundaciones

Fundación Luksic - Fondo
para Iniciativas Escolares
FIE

Fondos
concursables

Asesoría técnica,
Fomento Productivo

Bienestar
Social de la
Población

ONG
Fundaciones

Fundación Acerca redes –
Arauco S.A.

Fondos
concursables Desarrollo social

Bienestar
Social de la
Población

ONG
Fundaciones

Fundación Lepe – Fondo
Común

Fondos
concursables Desarrollo social

Bienestar
Social de la
Población

ONG
Fundaciones

Fundación Ford - Proyectos
en Equidad y Justicia Social

Fondos
concursables Desarrollo social

Bienestar
Social de la
Población

ONG
Fundaciones

Fondo para Organizaciones
Sociales en Riesgo – Lifeline

Fondos
concursables Desarrollo social

Bienestar
Social de la
Población

ONG
Fundaciones

Fondo de Apoyo a los
pueblos indígenas – FIDA

Fondos
concursables Desarrollo social Cultura e

Identidad

ONG
Fundaciones

Fondo Concursable El
Kilómetro de mi
Supermercado - Walmart
Chile

Fondos
concursables Desarrollo social

Bienestar
Social de la
Población

ONG
Fundaciones Fondo Esperanza Fondos

concursables Desarrollo social
Oportunidad
es
Económicas

37

PURINA Fondos concursables purina Fondos
concursables Desarrollo social

Bienestar
Social de la
Población

Fundación
Careno Fondo Careno Fondos

concursables Desarrollo social
Bienestar
Social de la
Población

Fundación
Descúbreme

Programa Fondo
Descúbreme

Fondos
concursables Desarrollo social

Bienestar
Social de la
Población

Fundación
Colunga Fondo de Fortalecimiento Fondos

concursables Desarrollo social
Bienestar
Social de la
Población

Comunidad
Mujer

Fondo Concursable Mujeres
por la Equidad

Fondos
concursables Desarrollo social

Bienestar
Social de la
Población

Fundación
CMPC Programas Educacionales Sin fondos

concursables Desarrollo social
Bienestar
Social de la
Población

Observatorio
Ciudadano No informa Sin fondos

concursables Desarrollo social
Bienestar
Social de la
Población

Fundación
Superación
de la
Pobreza

No informa Sin fondos
concursables Desarrollo social

Bienestar
Social de la
Población

Grupo de
Investigacio
nes
Agrarias,
GIA

No informa Sin fondos
concursables Desarrollo social

Bienestar
Social de la
Población

Movimiento
de
Integración y
Liberación
Homosexual

No informa Sin fondos
concursables Desarrollo social

Bienestar
Social de la
Población

CETSUR No informa Sin fondos
concursables Desarrollo social

Bienestar
Social de la
Población

KOLPING No informa Sin fondos
concursables Desarrollo social

Bienestar
Social de la
Población

Fundación
Magisterio
de la
Araucanía

No informa Sin fondos
concursables Desarrollo social

Bienestar
Social de la
Población

Balloon
Latam No informa Sin fondos

concursables Desarrollo social
Bienestar
Social de la
Población

Corporación
de Ayuda a
Personas
Ciegas
Bartimeo

Programa de rehabilitación
para personas ciegas

Sin fondos
concursables Desarrollo social

Bienestar
Social de la
Población

38

Fundación
Domus

Proyectos socieducativos de
acciones comunitarias

Sin fondos
concursables Desarrollo social

Bienestar
Social de la
Población

ONG OIES
para los
Pueblos
Indígenas

Programa de
Acompañamiento y Ayuda
Económica a Estudiantes
Mapuche de Educación
Superior

Sin fondos
concursables Desarrollo social

Bienestar
Social de la
Población

Fundación
COANIL

Mejorando la Calidad
Educación para Personas
con Discapacidad Intelectual

Sin fondos
concursables Desarrollo social

Bienestar
Social de la
Población

Fundación
un Techo
Para Chile

Proyecto Regional
Araucanía

Sin fondos
concursables Desarrollo social

Bienestar
Social de la
Población

Fundación
Araucaniapr
ende

Impulsa TP Sin fondos
concursables Desarrollo social

Bienestar
Social de la
Población

Fundación
Prótesis 3D Imprimiendo Sueños 3D Sin fondos

concursables Desarrollo social
Bienestar
Social de la
Población

Fundación
Enseña
Chile

Formación y
acompañamiento de
profesionales de Enseña
Chile para el trabajo en
colegios vulnerables

Sin fondos
concursables Desarrollo social

Bienestar
Social de la
Población

Fundación
Centro
Esperanza
Nuestra

Rehabilitación integral para
personas con discapacidad
física, jóvenes y adultas, en
situación de pobreza y
vulnerabilidad social.

Sin fondos
concursables Desarrollo social

Bienestar
Social de la
Población

Fundación
Conciencia
Vial

Set Libros de cuentos Sin fondos
concursables Desarrollo social

Bienestar
Social de la
Población

Fundación
de ayuda al
niño
oncológico
Casa de la
Sagrada
Familia

Programa Quiero Ser Sin fondos
concursables Desarrollo social

Bienestar
Social de la
Población

Fundación
Liderando
Emprendimi
ento

Infraestructura mejorada
para la comuna de Collipulli

Sin fondos
concursables Desarrollo social

Bienestar
Social de la
Población

Fundación
Niño y
Cáncer

Gánale a la vida Sin fondos
concursables Desarrollo social

Bienestar
Social de la
Población

Aldeas
Infantiles
SOS Chile

Asegurar la atención de
calidad

Sin fondos
concursables Desarrollo social

Bienestar
Social de la
Población

Fundación
Rostros
Nuevos

Programa de Apoyo Familiar
PAFAM

Sin fondos
concursables Desarrollo social

Bienestar
Social de la
Población

39

Fundación
de la Familia Espacios Saludables Sin fondos

concursables Desarrollo social
Bienestar
Social de la
Población

Aguas
Araucanía Desarrollo Comunitario Fondos

concursables Desarrollo social
Bienestar
Social de la
Población

Rosen Acción Social Sin fondos
concursables Desarrollo social

Bienestar
Social de la
Población

Fuente: Elaboración propia.

Como se puede apreciar de la tabla anterior, la Figura N° 5 grafica la relación entre instituciones que
actúan mediante fondos privados con el foco de inversión. De los 47 instrumentos, 41 de ellos se
orientan al Desarrollo Social (ámbito de Bienestar Social), en donde las ONG y Fundaciones realizan
su mayor acción y participación; y 6 de ellos tributan Asesoría Técnica y Fomento Productivo en
donde destacan los privados con aportes concursables para la sociedad civil y que se orientan estas
iniciativas principalmente a la mejora de los barrios donde se circunscribe la comunidad.

Figura N° 5: Actores Privados y Foco de Acción

Fuente: Elaboración propia.

4.2.2 Instrumentos Privados y sus Ámbitos de Tributación a la PNDR
Gran parte de las ONG y Fundaciones se pueden encontrar registradas y validadas en el “Registro
de Fundaciones” donde pueden postular a proyectos presentados por instituciones inscritas en el
Registro de Fundaciones.

Las iniciativas que forman parte del Banco de Proyectos deben ser precalificadas técnicamente por
profesionales de la Secretaría Técnica Ministerial de Desarrollo Social y luego aprobados por un

0 5 10 15 20 25 30

ONG Fundaciones

Privado

Desarrollo social

Asesoría técnica, Fomento Productivo

40

Consejo. A través de esto todos los proyectos del Banco son susceptibles de donaciones y tienen
derecho a los Beneficios Tributarios de la Ley 19.885 sobre Donaciones con Fines Sociales como
beneficio del Estado a los actores privados.

Las iniciativas presentadas contribuyen a superar problemas sociales derivados de la pobreza, la
discapacidad, o del consumo problemático de alcohol o drogas. Es por ello, por lo que las iniciativas
de esta línea apuntan al ámbito de Bienestar Social de la Población del PNDR según Tabla Nº 22
siguiente.

Tabla N° 22: Tipo de Organización y su Ámbito de Tributación a la PNDR

Tipo de Organización Bienestar Social
de la Población

Oportunidades
Económicas

Cultura e
Identidad

Total
General

ONG Fundaciones 24 1 1 26

Privado 17 4 21

Total General 41 5 1 47

Fuente: Elaboración propia.

Si bien son 47 privados con mayor relevancia que actualmente están operando en el ámbito del
PNDR, es relevante mencionar que se incluye a estos actores, en tanto que dependientes del
estado, tienen funciones propias como solicitar recursos a instituciones o postulación a otros
programas, la mayoría de los privados no posee fondos concursables para la sociedad civil.

La Agencia de Desarrollo Local por ejemplo es parte de la Corporación Regional de Desarrollo
Productivo de La Araucanía, institución de derecho privado con participación del GORE. En general
hay una gran cantidad de Fundaciones u ONG que no poseen fondos concursables para la sociedad
civil, realizan sus funciones en apoyo social, psicológico y de acompañamiento a familias.

La Tabla N° 23 detalla el nombre de la institución de acuerdo al tipo de postulación de fondos.

Tabla N° 23: Tipo de Organización y de Postulación de Fondos

Tipo Organización Fondos
Concursables

Postulación
particular

Sin Fondos
Concursables

Total
General

ONG Fundaciones 9 2 15 26

Privado 10 11 21

Total General 19 2 26 47

Fuente: Elaboración propia.

Finalmente, la tabla N° 24 indica la relación entre instituciones que actúan mediante fondos privados
con el foco de inversión. De los 47 instrumentos, 41 de ellos se orientan al Desarrollo Social (ámbito
de Bienestar Social), 6 de ellos tributan Asesoría Técnica y Fomento Productivo.

41

Tabla N° 24: Instituciones por Foco de Acción

Tipo Organización Asesoría técnica, Fomento Productivo Desarrollo social Total General

ONG Fundaciones 2 24 26

Privado 4 17 21

Total General 6 41 47
Fuente: Elaboración propia.

Se puede apreciar que la acción privada está orientada al desarrollo social como es mejoras de
espacios comunitarios, derechos humanos, relaciones laborales, medio ambiente. En la actualidad
y en lo que fue posible levantar en empresas de la región, es que el esfuerzo de las empresas que
llevan el tema de RSE está efectivamente puesto en su entorno, lo cual puede deberse a que existen
incentivos que fomentan este hecho. Una empresa que es reconocida por una buena gestión en
materia de RSE, es una empresa bien percibida, lo cual le genera beneficios a corto plazo.

Generalmente la mayor parte de los actores privados postulan a fondos concursables del Ministerio
de Desarrollo Social u otros de Gobierno, con lo que planifican y ejecutan sus acciones. Una tarea
pendiente por realizar es dar a conocer con mayor detalle a los actores privados que implementan
RSE y las formas de apoyo que pueden tener, como a la vez, crear un registro nacional de los
actores privados que realizan RSE y sus ámbitos de acción.

A continuación, se abordan los pasivos ambientales atendiendo su importancia e impacto en los
territorios de la región, unificando de esta forma este concepto con la RSE, instalada
fundamentalmente en los actores privados.

Pasivos Ambientales Regionales y su Impacto en el Desarrollo Territorial

La Región de La Araucanía es la más pobre de Chile (por Ingresos y Multidimensional), de acuerdo
a los resultados de la encuesta de Caracterización Socioeconómica Nacional (Casen) 2017. Tales
resultados son un rezago de larga data, no obstante el tiempo transcurrido, los progresos siguen
siendo escasos, lo que supone que el accionar de las políticas públicas en la región debe
reorientarse. Según Harvey (1996); Müller y Clayton, (2013); Smith, (2008), citado por Castillo (2017)
existen desigualdades socioecológicas en nuestro país, entendidas como la desigual distribución de
cargas ambientales. Es donde los sectores pobres o vulnerables de Chile viven en ambientes más
degradados o con mayor cantidad de cargas ambientales, este aspecto aún no ha sido incorporado
de manera sistemática en estudios sobre desigualdad o de pobreza, aunque es uno de los temas
transversales en estudios de geografía crítica o ecología política en otros países del mundo.

Según Russi (2015) por pasivo ambiental se entiende por la suma de daños no compensados
producidos por una empresa al medio ambiente a lo largo de su historia, en su actividad normal o
en caso de accidente. En otras palabras, se trata de sus deudas hacia la comunidad donde opera.
Estas deudas a veces no son reconocidas como tales por las normativas vigentes y/o en otras
oportunidades las leyes establecen límites y prohibiciones que no son respetados.

En Chile, los mayores pasivos ambientales son los generados por empresas mineras en el norte del
país y en las que existe una mayor participación, en “proyectos compensatorios” a las comunidades
donde realizan su quehacer.

42

Por su parte, La Araucanía posee algunos pasivos ambientales característicos de la región según
se detalla en Tabla Nº 25 siguiente.

Tabla N° 25: Pasivos Ambientales Regionales

Pasivo Ambiental
caracterizado Distribución en la Región

Impactos de la
industria forestal

Angol, Lumaco, Curacautín, Nueva Imperial, Villarrica, Loncoche y Lican
Ray. En la comuna de Lumaco, más del 45% del territorio se encuentra
ocupado por plantaciones forestales y el 81,9% de los suelos de esa
comuna están calificados como aptos para la explotación forestal.

Residuos sólidos.

Victoria, Villarrica, Temuco, Pitrufquén, Freire, Gorbea, Cunco, Traiguén,
Curacautín, Teodoro Schmidt, Toltén, Pucón, Nueva Imperial, Carahue,
Vilcún, Angol, Ercilla y Lonquimay. Según información de la Seremi de
Medio Ambiente, 18 comunas de La Araucanía deberán cerrar pronto (2018-
2020) sus vertederos o rellenos sanitarios.

Contaminación
atmosférica

Temuco y Padre Las Casas. Existen severos problemas de calidad del aire
debido al fuerte consumo de leña para cocción y calefacción,
especialmente, por la quema se maderas con altos contenidos de humedad.

Fuente: Elaboración propia

Según Castillo (2017) los efectos socioambientales de estos pasivos siguen sin ser reconocidos,
pese a la constante denuncia, que se han apropiado del concepto de “racismo ambiental” para
denunciar esta problemática en distintas instancias vinculadas a los derechos humanos, pero no han
obtenido respuesta por más de veinte años. Entre los efectos perniciosos que han denunciado se
observan graves afectaciones a la economía rural por la degradación de los suelos y la
contaminación de aguas, plagas de roedores, perros e insectos, enfermedades respiratorias, por
nombrar algunas consecuencias.

En la región la ausencia de políticas eficaces de protección tanto para la comunidad en general como
para los pueblos indígenas en donde La Araucanía posee la mayor población Mapuche del país, la
falta de regulaciones, la violación de normas por parte de las industrias y la falta de fiscalización por
parte de instituciones del gobierno ha significado el desplazamiento de comunidades e incluso la
contaminación de ecosistemas protegidos por normativas nacionales e internacionales, y como
resultado la migración de la población rural hacia las grandes ciudades, con la consecuente pérdida
de patrimonio cultural y ancestral, de la naturaleza y el interés de las nuevas generaciones en
permanecer en las comunas rurales.

Entre los mayores pasivos ambientales que afecta a la región es la industria forestal, reconocida en
el sur de Chile como una de las responsables de la contaminación, perdida de la biodiversidad y
deterioro de los suelos (erosión). Seg�n estimaciones del SAG, el 60% de las tierras de uso agrícola
está afectada por alg�n grado de erosión, una de las tasas más altas del país; especialmente por el
uso intensivo de agrotóxicos, la destrucción de bosque nativo y la plantación de especies foráneas,
por su mayor velocidad de crecimiento. El monocultivo de pinos y eucaliptos, principales insumos de
la industria forestal en Chile, genera un consumo intensivo de agua, acidificación de los suelos y
agotamiento de nutrientes, lo cual dificulta la convivencia con otras actividades productivas propias
desarrolladas por las comunidades adyacentes. Del levantamiento de información realizado en el
estudio de las empresas forestales de la región, solo CMPC se ha caracterizado por el desarrollo de

43

iniciativas para la sociedad civil vinculadas a las comunidades donde realiza sus actividades (Tabla
Nº 21) y de instrumentos publicos destacan subsidios de SAG, INDAP, CONADI para suelos
degradados.

Seg�n datos de la SUBDERE, en La Araucanía se producen más de 306 mil toneladas de basura al
a�o. De los 28 vertederos existentes en la región, 13 están al interior de comunidades mapuche, o
bien, colindan con ellas (1km a 5km); 15 han cumplido su vida �til y varios se encuentran sin
autorización sanitaria. Del total de vertederos 25 se encuentran sin resolución de calificación
ambiental. Un gran porcentaje de los basurales se ubica próximo a aguas superficiales. Más del 50%
de la basura que se genera en La Araucanía está siendo trasladada hasta rellenos sanitarios en la
Región del Bío Bío. En la zona el 25% de los vertederos están colapsados; 10 comunas están
llevando sus desechos hasta Los �ngeles, Mulchén y Ca�ete, debido a que gran parte de los recintos
habilitados para recibir residuos en La Araucanía son vertederos.

La Organización Mundial de la Salud (OMS) entregó su �ltimo reporte de calidad de aire urbano,
que analizó las emisiones de 4.357 ciudades de 108 países, desde 2010 hasta 2016. Tras el estudio
se determinó que en Chile la ciudad con mayores índices de contaminación del continente es
Coyhaique, seguida por Padre Las Casas, Osorno, Temuco, Andacollo y Rancagua, quienes en
conjunto aparecen entre las 20 urbes con mayor polución.

Temuco y Padre Las Casas, como lo demuestra el estudio de la OMS presenta severos problemas
de calidad del aire debido al fuerte consumo de le�a para cocción y calefacción, especialmente, por
la quema de maderas con altos contenidos de humedad. Durante el período de oto�o e invierno,
esta zona presenta índices de contaminación que superan la norma de emisiones, debido a que el
75% de la le�a es usada en esta temporada; el 35% de los hogares tienen una cocina a le�a, y el
30% una estufa de combustión lenta. En promedio, el consumo de le�a es de 5,8 metros c�bicos
anuales y el 48% del consumo se concentra en la población con menores ingresos. Seg�n datos de
la Seremi del Medio Ambiente, durante el 2018, hubo un total de 105 episodios de alerta,
preemergencia o emergencia ambiental por Material Particulado 2.5 (MP2.5), liderando con ello las
cifras a nivel nacional. En estos últimos años y en el trabajo realizado por el Ministerio del Medio
Ambiente con el Plan de Descontamincación Atmosférica (PDA) 2014-2018, se han implementado
ciertas medidas de mitigación donde se caracteriza el reacondicionamiento térmico de viviendas
(Subsidio MINVU), la sustitución de sistemas de calefacción, mejoramiento de la calidad de la leña
y la educación y difusión a la comunidad. Este PDA se ha implementado en las ciudades de Chillán,
Coyhaique, O’Higgins, Osorno, Talca y Temuco (Padre Las Casas). A través de la página web
www.airetemuco.cl dependiente del Ministerio del Medio Ambiente, la comunidad puede
interiorizarse de indicadores ambientales, restricción de uso de calefacción a leña por sectores,
material de educación ambiental, compra de leña seca, registro de calderas, entre otros. El programa
PDA cumple su vigencia en el año 2018, sin conocimiento a la fecha si habrá continuidad o se
establecerá otro mecanismo más permanente de orientación y apoyo a la comunidad.

En síntesis, si bien en los casos se observan avances en torno al reconocimiento del daño, el modo
como las instituciones lo procesan genera nuevas formas de victimización, no solamente vinculada
a la estigmatización, sino también a pérdidas económicas y a daños morales. Aunque en ambos
casos las autoridades públicas han reconocido paulatina y tardíamente el problema, las
intervenciones que son de carácter por periodo siempre se realizan en el marco de la relación entre
institucionalidad y población vulnerable.

.

http://www.airetemuco.cl/

44

4.3 Actores Estratégicos
La finalidad de este subcapítulo es poder complementar y matizar la revisión documental de los
instrumentos anteriormente presentada, de modo de poder fortalecer la información levantada y
contrastar la información a partir de las percepciones de diversos actores.

Si bien el objetivo general asociado al levantamiento de los instrumentos públicos y privados
existentes en la región para el apoyo a la implementación de la PNDR es equivalente para todos los
actores relacionados, el foco entre unos y otros presenta matices que los diferencian.

Desde lo concreto, el apartado aborda los actores públicos y privados más relevantes atendiendo
su rol estratégico en el marco del estudio. El primero de ellos contempla una descripción e
importancia de los servicios públicos y de los municipios o gobiernos locales, relevando que este
último se complementa con los resultados del taller realizado con dichos actores. Posteriormente en
el apartado de los actores privados, se incorporan las organizaciones sociales con personalidad
jurídica en la región para finalizar con la descripción e importancia de los Comité de Agencia de Área
(CADA) y el Consejo Asesor Regional (CAR) pertenecientes en La Araucanía, complementando con
los resultados de los talleres participativos realizados por INDAP en junio del año en curso con estos
actores dirigenciales y aquel realizado por el equipo consultor a inicios del mes de diciembre.

4.3.1 Actores Públicos
Entre los actores públicos con sus respectivos instrumentos relacionados con la implementación de
la PNDR se distinguirán a los Servicios Públicos y Gobiernos Locales. En el país se contabiliza un
total de 156 servicios públicos que dependen de alguno de los 24 ministerios. A ellos corresponde
hacer operativas las políticas públicas financiadas con el Presupuesto de la Nación que es aprobado
año a año por el Congreso. Por su parte existen en Chile 346 comunas con sus respectivos
municipios.

Los servicios públicos según un estudio de política rural de la OCDE realizado el año 2016, éstos
son órganos administrativos encargados de satisfacer necesidades colectivas, de manera regular y
continúa. Sin perjuicio de la realización de las actividades necesarias para el cumplimiento de sus
funciones propias, les corresponde según la ley, aplicar las políticas, planes y programas que
apruebe el Presidente de la República a través de los respectivos ministerios, aun cuando fuesen
creados para actuar en todo o parte de una región (territorios), siempre quedarán sujetos a las
políticas nacionales y a las normas técnicas del respectivo sector.

Los servicios públicos están a cargo de un jefe superior a nivel nacional del cual dependen las
jefaturas o direcciones regionales. Se supone que los servicios dependientes de un mismo ministerio
tengan algún nivel de coordinación regional con liderazgo de los SEREMI, en los denominados
gabinetes regionales, sin embargo que esto ocurra depende fuertemente del tipo de liderazgo que
ejerzan los Secretarios Regionales Ministeriales. Este es un tema crítico toda vez que son los
servicios públicos los que disponen de recursos para financiar las acciones de la política pública y
no las SEREMIS.

En el ámbito de lo público, tiene relevancia el Gobierno Regional, liderados por el Intendente
Regional, que es el representante directo del Presidente de la República en la región y que dirige el
gobierno de la región según los lineamientos entregados directamente por el Presidente. El Gobierno
Regional es un servicio autónomo responsable de la administración de la región, que tiene como
misión1 "Liderar el desarrollo de la Región de La Araucanía, implementando políticas públicas con
pertinencia multicultural, equidad e identidad territorial, sustentabilidad e inclusión". Está compuesto

1 Según acuerdo Nº 640 del 5 de septiembre de 2007, del Consejo Regional de La Araucanía.

45

por el Intendente Regional en su calidad de Órgano Ejecutivo y por el Consejo Regional (CORE),
que está formado por representantes de Malleco y Cautín elegidos por votación de los ciudadanos.

Al Consejo Regional le corresponde aprobar, modificar o sustituir planes de desarrollo de la región
los que el Intendente debe ejecutar. Asimismo le corresponde fiscalizar el desempeño del Jefe
Regional, quien debe dar una cuenta de su gestión al CORE al menos una vez al año, presentando
el balance de la ejecución presupuestaria y el estado de la situación financiera.

Desde el punto de vista administrativo, el Gobierno regional cuenta con tres divisiones: División de
Administración y Finanzas y División de Análisis y Control de Gestión y División de Planificación y
Desarrollo Regional, que se complementan con los departamentos Jurídico y de Auditoria Interna,
que dependen directamente del Intendente. De este modo se hace cargo de la seguridad y el orden
público y ejerce la administración y gestión integrada del territorio, a través de la coordinación,
fiscalización, supervisión y operación de los servicios públicos, y de la priorización de la inversión
pública regional.

Desde el punto de vista de las inversiones, el Gobierno Regional administra el Fondo Nacional de
Desarrollo Regional, programa de inversión que representa el instrumento más descentralizado
dentro de la inversión pública, en el cual el nivel central no tiene competencia en las decisiones de
inversión que prioriza y sanciona el FNDR financia diversas iniciativas de inversión (estudios
básicos, programas y proyectos), que durante los últimos años se han concentrado en servicios
públicos básicos (agua potable, alcantarillado, electricidad, vialidad, etc.), inversión social en
infraestructura en los sectores de salud y educación y actividades de fomento productivo entre otras.

Un instrumento de planificación del GORE es en Anteproyecto Regional de Inversiones (ARI) cuya
elaboración se traduce en un acuerdo interinstitucional donde participan instancias locales y
regionales, para definir las iniciativas de inversión que se llevaran a cabo en el año siguiente y en el
marco de lo que la región requiere para su desarrollo. El ARI, aprobado por la Dirección de
Presupuesto (DIPRES) se incorpora al Proyecto de Ley de Presupuesto que debe ser sancionado
por el Congreso. Para el seguimiento y control de la ejecución presupuestaria de la región, el
Gobierno Regional cuenta con el Programa Público de Inversiones en la Región (PROPIR) que
detalla el conjunto del gasto público comprometido y aprobado de la región. Se compone de todas
las iniciativas de inversión que los servicios públicos regionales realizarán en el año presupuestario
y se informa el primer trimestre de cada año. El Gobierno Regional es la institucionalidad pública a
la que le corresponde la sistematización y seguimiento de la ejecución de los planes, programas y
proyectos declarados en el PROPIR inicial de cada año por los distintos servicios públicos
regionales.

En cuanto a los gobiernos locales, la OCDE señala en su estudio que las municipalidades son
legalmente autónomas y tienen importantes facultades exclusivas y compartidas que les han sido
delegadas, pero tienen una autonomía financiera relativamente limitada y una capacidad reducida
de acción en cuanto a desarrollo rural se refiere. Entre las principales funciones exclusivas de los
gobiernos locales se encuentran la promoción del desarrollo local y la elaboración del Plan de
Desarrollo Comunal (PLADECO). También están a cargo de otras funciones compartidas con otros
niveles de gobierno, entre ellas: la provisión de educación básica y media, la salud pública y la
gestión de los caminos rurales. Los presupuestos municipales, especialmente aquellos de las
localidades menos pobladas, son muy ajustados y altamente dependientes de transferencias. La
mayoría de los recursos provenientes de transferencias nacionales tienen gastos pre-asignados por
el gobierno central –para salud y educación- o están destinadas a proyectos individuales más que
para planes amplios (OCDE, 2009a; 2013a). El instrumento de planificación local, el PLADECO, no

46

está ligado a los recursos presupuestarios locales y a menudo tiene un impacto minoritario sobre la
orientación del desarrollo económico local (Fuentes et al., 2007; Más Voces, 2005; Valenzuela y
Rojas, 2006). Finalmente, las municipalidades rurales tienen, en general, personal técnico reducido
y/o poco calificado para promover el desarrollo económico local. Como consecuencia de todo esto,
las municipalidades más pequeñas y pobres tienen muy pocos recursos disponibles para destinar al
desarrollo económico local, al igual que una capacidad reducida para liderar o influir en el desarrollo
rural.

a.- Servicios Públicos
Chile ha sido históricamente un país altamente centralizado. El diseño y la implementación de las
políticas se definen mayoritariamente desde el centro. En este contexto, las políticas de desarrollo
rural por lo general se diseñan con un proceso top-down, a veces sin la debida consideración de las
particularidades, prioridades y realidades territoriales (OCDE, 2009a; SUBDERE, 2013a). Una gran
cantidad de actores públicos nacionales tiene funciones en las políticas de desarrollo rural. Al igual
que en muchos otros países, las políticas para las áreas rurales en Chile no son responsabilidad
exclusiva de un ministerio o de un servicio público específico. El Ministerio de Agricultura y los 12
servicios públicos que operan bajo su paraguas administrativo lidian con temas relacionados con la
agricultura, la ganadería y la silvicultura. Dado el importante rol que ha tenido la agricultura en la
economía chilena, este Ministerio y algunos servicios públicos como el Instituto de Desarrollo
Agropecuario (INDAP) siguen teniendo un rol importante y una extendida presencia en las áreas
rurales. Sin embargo, este Ministerio no supervisa ni coordina el desarrollo rural en su sentido más
amplio, tampoco ejerce autoridad ni actúa en otros temas que están directamente relacionados al
desarrollo rural, como por ejemplo: la pesca, el turismo rural, la energía renovable, el desarrollo
económico o la lucha contra la pobreza rural. Para estos últimos, interviene una diversa gama de
ministerios nacionales y servicios públicos.

Dada la gran cantidad de ministerios y servicios públicos que tienen responsabilidad sobre algún
aspecto de la política rural, existe el peligro de que la política rural se diluya dentro de las múltiples
prioridades internas de estos ministerios sectoriales o competentes. Para que la política rural se
adecue a su propósito, se requiere crear un marco institucional que brinde el contexto apropiado. La
mayoría de los países miembros de la OCDE ha seguido uno de los dos enfoques al adoptar ya sea
una política rural integral o una política rural focalizada.

Existe una falta de interacciones fluidas e institucionalizadas entre los diversos actores que
intervienen en el desarrollo rural. Cada institución tiene su propia visión y, a menudo, opera en silos,
sin interactuar o coordinar sus acciones, políticas y programas con otras instituciones que
intervienen en las áreas rurales (SUBDERE, 2013a). Esta falta de coordinación se da entre
ministerios altamente involucrados en las áreas rurales (por ejemplo, el Ministerio de Agricultura, el
Ministerio del Medio Ambiente y la Subsecretaría de Pesca). También se da entre servicios públicos
que dependen de los distintos ministerios. No existe una unidad o entidad de coordinación
interinstitucional para el desarrollo rural en Chile. Finalmente, la falta de coordinación horizontal
puede incluso existir entre servicios públicos que pertenecen a un mismo ministerio. Por ejemplo, en
el caso del Ministerio de Agricultura, las actividades, programas y políticas de sus 12 servicios
públicos no son necesariamente planificadas e implementadas de manera coordinada, lo que en
ocasiones menoscaba la interacción entre áreas interrelacionadas como la investigación agrícola, la
investigación forestal, el riego y el desarrollo de los agricultores de pequeña escala. A menudo existe
una falta de coordinación horizontal entre las instituciones desconcentradas a nivel regional. Los
SEREMI y directores regionales de los servicios públicos están en una posición administrativa
incómoda. Los SEREMI responden directamente a su ministerio, debido a que son los

47

representantes regionales de políticas sectoriales; sin embargo, también le rinden cuentas al
intendente y trabajan para implementar las iniciativas sectoriales a nivel regional en línea con las
prioridades del intendente. Si bien en teoría las prioridades de todas las partes deberían estar
alineadas, en la práctica los SEREMI tienden a alinear las prioridades con su ministerio en Santiago
(OCDE, 2013a). Algo similar sucede con los directores regionales de los servicios públicos. Las
oficinas regionales dependen de y son nombradas por su director nacional en Santiago, aunque en
la región le reportan al SEREMI competente10. Aquí también los directores regionales tienden a
alinear las prioridades con sus oficinas nacionales en Santiago, adonde se encuentran sus unidades
de planificación. Esta situación presenta desafíos para la coordinación horizontal a nivel regional,
mientras asignando un mayor control desde Santiago sobre las políticas implementadas en las
regiones.

En el marco del estudio en particular y conforme la información desarrollada en el acápite 4.1.1., a
continuación se presenta en gráfico siguiente que sintetiza los instrumentos de los servicios públicos
y municipios.

Figura Nº 6: Instrumentos Públicos por Institución

Fuente: Elaboración propia.

Obsérvese el importante número de instrumentos de MINAGRI, MINEDUC y Economía en contraste
con la baja cantidad que poseen los Gobiernos Locales, Cultura y Medio Ambiente.

61

46

32

25

20 19 18

5 5 5 5 4 4 3 3 2 2 2

0

10

20

30

40

50

60

70

Instrumentos Públicos por Institución

48

b.- Gobiernos Locales
Los gobiernos locales juegan un rol fundamental en la implementación de la PNDR toda vez que sus
potenciales beneficiarios, habitan y desarrollan sus actividades en los diferentes territorios
comunales. El Centro OCDE LEED de Trento, Italia, reconoce el desarrollo del territorio como un
desafío sobre el cual cada comunidad local es llamada a enfrentarse, usando con inteligencia los
recursos e individualizando las mejores acciones en base al contexto y escenarios de referencia. La
idea de desarrollo local, tiene su fundamento en los actores locales que, actuando de manera
estratégica consiguen superar las diferencias transformando los obstáculos en recursos. Por su lado,
las relaciones fuertes entre territorios y comunidad, permiten dibujar estrategias multidimensionales
para el desarrollo local. Las estrategias de alimentación del capital territorial son esenciales para
valorizarlo y protegerlo de los riesgos de deterioro y desperdicio: la sostenibilidad territorial de las
acciones de desarrollo implementadas es el punto de salida para construir el futuro de cada
comunidad. Se alimenta así la capacidad de las comunidades locales de adaptarse a las grandes
trasformaciones económicas, sociales y ambientales: es decir, enfrentar los grandes desafíos
globales.

Existen estudios diversos, investigaciones sectoriales e iniciativas gubernamentales, que han puesto
sobre la mesa la relevancia de los gobiernos locales para promover el desarrollo integral de las
comunas y la conquista de mejores niveles de calidad de vida (Arenas 2012).

Por su parte, citando a Camilo Vial Cossani, anterior Director del Instituto Chileno de Estudios
Municipales, ICHEM, se�ala claramente: “Las municipalidades están consolidadas como un órgano
descentralizado dentro del Estado de Chile, indispensable para la aplicación y ejecución de una serie
de política públicas del país y para la provisión de servicios. Poseen una vasta trayectoria, han
fortalecido sus estructuras y, desde la década de los 90, cuentan con autonomía política, aunque
sin capacidad legislativa. Además, gozan de una relativa buena reputación, lo que permite que un
grupo de ellas sean atractivas plazas para líderes que buscan mayores proyecciones en política”.

Sin embargo, representan espacios que evidencian debilidades estructurales de la institucionalidad
política y su formas de distribución de poder “… se observa una serie de limitantes que en ocasiones
dificultan y en otras derechamente impiden que las municipalidades ejerzan su gestión tal como se
espera de ellas…resulta evidente que las limitadas autonomías para ejercer sus funciones y la
carencia de recursos son dos de los desafíos más importantes a abordar. Ello, sumado al excesivo
centralismo del país, hace que las municipalidades terminen dependiendo en buena medida del
gobierno central….parte importante del éxito en la gestión de un alcalde, pasa por su capacidad de
atracción de recursos ajenos a los Ingresos Propios Permanentes, haciendo gala de su gestión y
nivel de cercanía con las autoridades nacionales y regionales de turno”

Leonardo Villar, Vicepresidente de Estrategias de Desarrollo y Políticas Públicas de CAF
(Corporación Andina de Fomento) afirmó el 2010, en la sexta edición del Reporte de Economía y
Desarrollo -RED- de la Corporación Andina de Fomento (CAF) que: “Colombia es ejemplo para
Latinoamérica por sus experiencias exitosas de desarrollo local. Para destacarse como lo ha hecho,
ha sido fundamental el papel activo que han jugado los gobiernos regionales y locales en el diseño
y puesta en práctica de políticas de desarrollo económico, en un contexto de fuerte interacción y
cooperación con los sectores productivos privados, la comunidad y otros representantes de la
sociedad de acuerdo con la CAF, Medellín ha obtenido buenos resultados en cuanto a la
construcción de redes de confianza y respeto entre los grupos de interés local en busca de una
transformación positiva de la ciudad. Esto tiene que ver, en parte, con la planeación de largo plazo
y la mayor participación ciudadana en estas instancias”.

49

En síntesis y reconociendo el importante rol y protagonismo de los gobiernos locales en el desarrollo
de sus territorios, la clave pareciera radicar entonces, en avanzar en pro del desarrollo, sobre una
base de eficiencia en la gestión municipal, desafío no menor considerando las limitaciones
presupuestarias de los municipios y un período de gestión de solo cuatro años, que en general, no
se condice con los plazos propios del ciclo de la inversión pública, en su gran mayoría mayores, a
dicho período de administración.

El valor y el efecto de la inversión como tal en el desarrollo son fundamentales. Tal es así que varios
organismos del sistema de las Naciones Unidas participan en la supervisión, evaluación y fomento
de las inversiones para el desarrollo. Ejemplo de ello son el Programa de las Naciones Unidas para
el Desarrollo (PNUD); la Organización de las Naciones Unidas para la Agricultura y la Alimentación
(FAO) al ayudar a los países en desarrollo a elaborar proyectos de inversión para el desarrollo
agrícola y rural, movilizando recursos externos por un valor de más de 2.000 millones de dólares.;
la Organización de las Naciones Unidas para el Desarrollo Industrial (ONUDI), quienes a través Las
Oficinas de Promoción de las Inversiones y las Tecnologías promueven los contactos empresariales
entre los países industrializados, los países en desarrollo y los países con economías en transición;
el Banco Mundial: contribuye al fomento de inversiones en los países en desarrollo a través de dos
de sus filiales, la Corporación Financiera Internacional (CFI) y el Organismo Multilateral de Garantía
de Inversiones (OMGI); la Conferencia de las Naciones Unidas sobre Comercio y Desarrollo
(UNCTAD), quienes ayudan a los países en desarrollo a fomentar las inversiones nacionales,
mejorar el clima de inversión, y apoyar con una División de Inversión, Tecnología y Fomento de la
Empresa, que promueve la comprensión de las inversiones, el desarrollo empresarial y la creación
de capacidad tecnológica.

Asociatividad Municipal

De acuerdo con la legislación vigente, dos o más municipalidades pueden asociarse y obtener una
personalidad jurídica de derecho privado que persiga fines tales como atender servicios comunes,
ejecutar obras de desarrollo local, realizar programas relacionados con turismo, salud, turismo u
otros, capacitar al personal y autoridades de los municipios miembros y coordinar acciones con
instituciones nacionales e internacionales para perfeccionar el régimen municipal2.

En la Región de La Araucanía hay un conjunto de Asociaciones de Municipalidades que responden
a definiciones territoriales o a intereses comunes de otra índole. La más antigua es la Asociación de
Municipalidades Región de la Araucanía (AMRA), que desde 1997 agrupa a los 32 municipios de la
región con el objeto de propiciar intercambio entre los municipios asociados, impulsar acciones
conjuntas para elaborar y ejecutar programas y proyectos comunes, proporcionar servicios de
asesoría y asistencia técnica a los municipios asociados, dentro del marco de las funciones de las
competencias de las municipalidades, elaborar y gestionar programas de capacitación y formación
para Alcaldes, Concejales y Funcionarios Municipales, y suscribir convenios con instituciones
públicas y/o privadas nacionales y/o extranjeras que incidan en los fines de esta institución.

Otras asociaciones territoriales de la región corresponden a las siguientes:

- La Asociación de Municipalidades Nahuelbuta (AMN), constituida el año 2012, que reúne a los
municipios de Traiguén, Lumaco, Purén y Los Sauces.

- La Asociación de Municipalidades de Malleco Norte (AMMN) constituida el año 2012, que reúne a
los municipios de Renaico, Angol, Collipulli y Ercilla.

2 Definición publicada por SUBDERE, ver en http://asociativismo.subdere.gov.cl/registro-unico-asociaciones-municipales

50

- La Asociación de Municipios Costa Araucanía, constituida el año 2014, que reúne a los municipios
de Imperial, Carahue, Saavedra, Toltén y Teodoro Schmidt.

- La Asociación de Municipalidades Cordilleranas de La Araucanía, constituida el año 2018, que
reúne a los municipios de Lonquimay, Curacautín, Lautaro, Vilcún, Cunco y Curarrehue.

Por otro lado se identifican las siguientes asociaciones municipales, que se caracterizan por
incorporar no solo a gobiernos locales de la región sino también fuera de ella. Tal es el caso de:

- La Asociación de Municipalidades Turísticas Lacustres (AMTL), constituida desde el año 2015 y en
donde participan los municipios de Villarrica, Pucón, Curarrehue pertenecientes a la Región de La
Araucanía, además de Panguipulli de la Región de Los Ríos.

- La Asociación de Municipalidades con Alcalde Mapuche, que se constituyó el año 2014 está
formada por los municipios de Renaico, Chol Chol, Saavedra, Curarrehue y Lumaco de la Región
de La Araucanía, además de Alto Bio Bio, Tirua, Paillaco y Coyhaique, incorporando así a cuatro
municipios de tres regiones diferentes a La Araucanía.

Taller Municipios

En conformidad a lo planteado en capítulo de metodología utilizada, se convocó a un taller
participativo a funcionarios de DIDECO, SECPLAN y UDEL de una muestra representativa del
territorio regional, a objeto de recoger información de los instrumentos municipales y percepciones
de estos actores.

El taller se realizó el viernes 16 de noviembre en dependencias de la Universidad Autónoma, sede
Temuco, entre las 10:00 y las 13:30 hrs. El programa del taller incluyó un saludo por parte del
Director del Estudio, una presentación del proyecto con los alcances de la PNDR y un trabajo en
grupos facilitado por profesionales del equipo consultor.

La asistencia a esta actividad estuvo por debajo de las expectativas e incluso de las confirmaciones
recibidas. Si bien el grupo de asistentes participó activa y comprometidamente, la representación de
las comunas fue más bajo de lo esperado.

Por ello y para efectos del presente informe final, la información de estos actores se complementó
con las fichas de registro remitidas a los 32 municipios de la región y además se tomó contacto
telefónico con aquellos municipios seleccionados en la muestra que no asistieron a la actividad.

A continuación, se presentan cuatro tablas con los resultados obtenidos de la actividad descrita
anteriormente.

Primeramente se presentan las fortalezas, luego las debilidades, seguido de las oportunidades y
finalmente las amenazas, relevando que en cada una de ellas se incorpora el ámbito de tributación
de la PNDR.

51

Tabla N° 26: Fortalezas Gobiernos Locales

FORTALEZAS ÁMBITO PNDR

Cobertura (números de instrumentos con capacidad de cubrir
el territorio) Gobernabilidad PNDR

Variedad de instrumentos (cubren necesidades) Gobernabilidad PNDR
Capital humano a nivel regional (de sus habitantes) Bienestar Social de la Población
Identidad Regional (potencialidad, marca turística) Cultura e Identidad
Solidez institucional (instrumentos turismo) Gobernabilidad PNDR
La expertiz del equipo ejecutor que por años ha ejecutado el
programa en la comuna lo que favorece un seguimiento e
interacción continúa con las familias beneficiadas.

Gobernabilidad PNDR

Programa es conocido por los agricultores lleva 7 años de
ejecución. Atiende a 1632 usuarios (109 comunidades) Oportunidades Económicas

Están agrupados por territorio en donde hay un equipo de
profesionales y técnicos que los atienden en forma integral. Oportunidades Económicas

Existe recursos disponibles para generar proyectos
productivos que mejoran sus sistemas productivos Oportunidades Económicas

Equipo de trabajo multidisciplinario Gobernabilidad PNDR
Trabajo en equipo Gobernabilidad PNDR
Equipo interdisciplinario Gobernabilidad PNDR
Equipo dinámico Gobernabilidad PNDR
Equipos ejecutores de programas sociales hacen los
diagnósticos Gobernabilidad PNDR

Programas sociales cuentan con supervisión de equipos
municipales Gobernabilidad PNDR

Apoyo de la autoridad local para fortalecer el trabajo del
equipo Gobernabilidad PNDR

Cobertura de usuarios que no se encuentran en programas
de asistencia técnica de INDAP. Oportunidades Económicas

Asesoría Especializada, es un instrumento atingente para
apoyar particularidades. Oportunidades Económicas

Equipo técnico multidisciplinario. Gobernabilidad PNDR
Perfeccionamiento a agricultores multirubristas. Oportunidades Económicas
Sistema propio de gestión y control Gobernabilidad PNDR
Beneficiados actualizados. Gobernabilidad PNDR
Entrega de subsidios mensualmente y que son una ayuda
importante para las familias (subsidio familiar) Bienestar Social de la Población

Trabajo en conjunto con FOSIS Gobernabilidad PNDR
Respaldos de información con bases de datos a nivel de
Estado Gobernabilidad PNDR

Hay redes de apoyo para adultos mayores Bienestar Social de la Población

Fuente: Elaboración propia.

52

Tabla N° 27: Debilidades Gobiernos Locales

DEBILIDADES ÁMBITO PNDR

Déficit hídrico que dificulta desarrollo productivo. Bienestar Social de la Población
Baja capacidad de inversión de agricultores. Oportunidades Económicas
Falta de espacio de comercialización Oportunidades Económicas
Fecha de los concursos no se sabe con anticipación. Gobernabilidad PNDR
Usuarios con resistencia al cambio o a innovar. Cultura e Identidad
Grupo de trabajo en promedio supera los 55 años, baja
proyección del grupo familiar. Bienestar Social de la Población

75% de los usuarios son de autoconsumo. Bienestar Social de la Población
Agricultores con problemas en la tenencia de la tierra Bienestar Social de la Población
Poca disponibilidad de mano de obra joven Oportunidades Económicas
Falta de recursos para invertir en innovación agraria. Oportunidades Económicas
Recursos insuficientes para la gran cantidad de familias
demandantes de estos beneficios que van en directa
ayuda a mejorar hábitos alimenticios saludables y
sustentables de las familias más vulnerables

Bienestar Social de la Población

Cupos limitados Gobernabilidad PNDR
Bajo presupuesto para lograr un desarrollo económico de
los usuarios del programa. Gobernabilidad PNDR

Bajo presupuesto, sólo para honorarios de extensionistas
que brindan asesoría técnica. Gobernabilidad PNDR

No cuenta con recursos de inversión, sólo se trabaja en
base a gestión de recursos externos. Gobernabilidad PNDR

Alta dispersión de usuarios. Bienestar Social de la Población
Lógica de trabajo del Estado (instrumentos sectoriales) Gobernabilidad PNDR
Ausencia de concepto de desarrollo rural Gobernabilidad PNDR
Sobre diagnostico Gobernabilidad PNDR
Programas económicos: evaluados con indicadores ídem
(productivistas) Gobernabilidad PNDR

El aumento de cobertura de instrumentos ha sido a costo
de integridad (PDTI) Gobernabilidad PNDR

Competencia que generan los instrumentos entre los
usuarios Gobernabilidad PNDR

Compiten los servicios con sus instrumentos (ejemplo
concurso de marzo) Gobernabilidad PNDR

Instrumentos no hablan entre ellos Gobernabilidad PNDR
Planes de gobierno no se ajustan a los planes de una
política de desarrollo Gobernabilidad PNDR

Instrumentos que promueven asistencialismo Gobernabilidad PNDR
Asistencia de educación cívica del habitante rural Bienestar Social de la Población

53

Instrumentos desvinculados de las necesidades del
mercado (capacitación – inversión no hay venta/empleos) Oportunidades Económicas

Rotación de técnicos y regionales Gobernabilidad PNDR
Ministerios no están condicionados en torno a una PNDR Gobernabilidad PNDR
No hay compatibilidad entre instrumentos y políticas
sociales (social Vs productor económico) Gobernabilidad PNDR

Brecha digital no considerada en instrumento Oportunidades Económicas
Políticas y programas son más trabajo y obligaciones para
municipalidades (más costo) Gobernabilidad PNDR

No hay coordinación multinivel de las políticas y
programas (nacional-regional-territorios-comunas) Gobernabilidad PNDR

Transferencia de recursos a municipios no permiten
diseño o adaptación Gobernabilidad PNDR

Muchos Recursos son concursables Gobernabilidad PNDR
No siempre hay para concursar (profesional) Gobernabilidad PNDR
Rigidez en requisitos (ejemplo salud, agua-MINVU,
SUBDERE-casa) Gobernabilidad PNDR

No hay gradualidad en exigencias de formalización Gobernabilidad PNDR y
Oportunidades Económicas

Lenta tramitación de derechos de agua/luz de tierras Gobernabilidad PNDR
No hay participación ciudadana vinculante en diseño de
instrumentos Gobernabilidad PNDR

Programas e instrumentos no tienen acompañamiento
social-productivo

Gobernabilidad PNDR y
Oportunidades Económicas

Desconocimientos de las características y medidas del
territorio Gobernabilidad PNDR

Confunden política de derechos con “proyectos” Gobernabilidad PNDR
Los instrumentos no consideran los niveles de desarrollo
de las iniciativas (FOSIS, SERCOTEC y CORFO)

Gobernabilidad PNDR y
Oportunidades Económicas

Instrumentos no flexibles, restringen las posibilidades de
los equipos.

Gobernabilidad PNDR y
Oportunidades Económicas

Los equipos que trabajan en el mundo rural no siempre
tienen mirada de desarrollo rural integral – no hay
extensionistas

Gobernabilidad PNDR y
Oportunidades Económicas

Municipios concebidos como ente social asistencial (para
ciudadano – funcionario) Gobernabilidad PNDR

No hay política pública que incorpore cambios climáticos Gobernabilidad PNDR y
Sustentabilidad Medio Ambiental

No se considera la cultura/cosmovisión de los usuarios,
sus objetivos, ritmos

Gobernabilidad PNDR y Cultura e
Identidad

Brechas de genero reconocen el rol y enfoque en
agricultura

Gobernabilidad PNDR y Cultura e
Identidad

No se considera convenio 169 Gobernabilidad PNDR y Cultura e
Identidad

Fuente: Elaboración propia.

54

Tabla N° 28: Oportunidades Gobiernos Locales

OPORTUNIDADES ÁMBITO PNDR

Extensa red caminera en la región Bienestar Social de la Población
Canalización de PNDR (creación) no hay papel Gobernabilidad PNDR
El PNDR abre espacio para mejora de indicadores Gobernabilidad PNDR
Plan impulso (acción concreta) Gobernabilidad PNDR
Despliegue de municipios a nivel territorial Gobernabilidad PNDR
 La asociatividad municipal Gobernabilidad PNDR
Potencial turístico/cultural Regional Identitario Oportunidades Económicas
 Recurso tierra Sustentabilidad Medio Ambiental
Portafolio de instrumentos existentes Gobernabilidad PNDR
 Valorización de la ruralidad desde el municipio Cultura e Identidad
Llega inversión Oportunidades Económicas
Incorporación mujeres. Cultura e Identidad

Fuente: Elaboración propia.

Tabla N° 29: Amenazas Gobiernos Locales

AMENAZA ÁMBITO PNDR

Alta migración campo-ciudad Bienestar Social de la Población
No se valora socialmente el mundo rural, no es
priorizado Cultura e Identidad

Envejecimiento de la población rural Bienestar Social de la Población
Operadores Políticos Gobernabilidad PNDR
Individualismo Cultura e Identidad
Occidentalización del desarrollo rural Cultura e Identidad

Mediación de la información (prensa estigmatización) Gobernabilidad PNDR y Cultura e
Identidad

Militarización, polarización Gobernabilidad PNDR
Ignorancia de cultura y sus códigos Cultura e Identidad
Centralismo rígido a nivel país/región Gobernabilidad PNDR

Modelo Forestal, concentración de tierras Oportunidades Económicas y
Sustentabilidad Medio Ambiental

Presión inmobiliaria (parcelas de agrado) Gobernabilidad PNDR y Oportunidades
Económicas

Loteos irregulares Gobernabilidad PNDR y Oportunidades
Económicas

Cambio climático (incendios forestales, malas
experiencias)

Oportunidades Económicas y
Sustentabilidad Medio Ambiental

No hay espacios de ventas para el mundo Rural Oportunidades Económicas

Aumento de la informalidad (mafia-canastero) Gobernabilidad PNDR y Oportunidades
Económicas

Universidades no están desplegadas en territorio Gobernabilidad PNDR
Fuente: Elaboración propia.

55

La sistematización y análisis de los resultados de las tablas anteriores se abordará en detalle más
adelante en el apartado del FODA.

4.3.2 Actores Privados
Se considerarán actores privados para efectos del estudio, a aquellas entidades privadas que
actualmente participan en algún aspecto del desarrollo de los territorios rurales refiriéndose solo a
organizaciones de la sociedad civil que teniendo carácter jurídico privado, responden a fines
públicos e influyen sobre el desarrollo del mundo rural en los territorios de la región y que
potencialmente inciden en su futuro.

Los actores privados abarcan una gran variedad de organizaciones, las que pueden ser clasificadas
según el tipo de actores que agrupan (Serrano, 1998):

− ONG y acciones de voluntariado, que incluye fundaciones y corporaciones sin fines de lucro.
− Expresiones asociativas y comunitarias, que incluye organizaciones sociales, sindicatos y otros.
− Las universidades y centros de pensamiento

Para efectos de este estudio se ha puesto el foco en actores privados de las dos primeras
clasificaciones.

Entre las ONG se encuentran fundaciones y corporaciones ligadas a distintos grupos de interés tales
como iglesias, empresas que canalizan sus acciones de responsabilidad social empresarial,
colectivos vinculados a la promoción y defensa de derechos de la población, cuidado del
medioambiente, desarrollo local, etc.

Las expresiones asociativas comprenden organizaciones sociales, creadas al alero de los
municipios, donde las que predominan en el mundo rural son los comité de pequeños agricultores,
juntas de vecinos, clubes deportivos, entre otros.

A continuación se abordan las organizaciones sociales, para luego desarrollar un apartado con los
CADA y CAR regionales, atendiendo su especial relevancia como usuarios de MINAGRI y
pertenecientes a la sociedad civil, en su rol de dirigentes de pequeños campesinos de la región.

a.- Organizaciones Sociales
Las organizaciones sociales son actores relevantes a la hora de implementar políticas para el
desarrollo, ya sea para canalizar y dar a conocer las demandas de la población, como posibles
aliados para desplegar la acción del Estado y sus instituciones.

El Programa de las Naciones Unidas para el Desarrollo define la asociatividad como toda
organización voluntaria y no remunerada de personas o grupos de ellas que establecen un vínculo
explícito con el fin de conseguir un objetivo común (PNUD, 2000).

Se puede relacionar el número de organizaciones sociales de un determinado territorio con el capital
social que posee. Considerando lo señalado, se incluye el catastro de las casi 31.500 organizaciones
sociales con personalidad jurídica pertenecientes a la Región de La Araucanía.

El gráfico siguiente da cuenta del número de estos actores por cada una de las 32 comunas de la
región.

56

Figura Nº 7: Número de Organizaciones Sociales por Comuna de La Araucanía con
Personalidad Jurídica Vigente

Fuente: Elaboración propia

El gráfico da cuenta cómo las comunas con mayor población tienen una mayor cantidad de
organizaciones sociales, aunque llama la atención comunas como Curacautín y Nueva Imperial y
Carahue que presenta un alto número de organizaciones sociales con personalidad jurídica vigente
en relación a su número de habitantes.

A continuación, se presenta un segundo gráfico con información desagregada por tipo de
organización.

57

Figura Nº 8: Organizaciones Sociales en la Región de La Araucanía con Personalidad
Jurídica y clasificadas por Tipo de Organización

Fuente: Elaboración propia

Según Hawthron (2002), la sociedad civil debe fortalecerse organizacionalmente para que ejerza
con plenitud su papel de corresponsable, tanto por su cercanía como por el conocimiento instalado.
Por otra parte, es necesario reforzar el componente identitario de la sociedad civil, de manera que
se logre: perpetuar esas características propias que la diferencian del Estado (menores niveles de
burocracia y jerarquización); mayor sensibilidad (por su proximidad a la población) ante las
problemáticas a atender; innovación en las formas de trabajar mediante metodologías diferentes de
las utilizadas por el Estado (ejemplo, la incorporación de enfoques comunitarios o no formales de
educación), entre otras. Para ello, la esfera pública podría generar instrumentos de financiamiento
que permitieran la incorporación flexible de nuevas estrategias de intervención a las políticas
públicas de infancia, diferentes y complementarias de las que define el Estado. (Andrade y Arancibia,
agosto de 2010

58

b.- Comité Agencia de Área (CADA) y Consejo Asesor Regional (CAR)
El Comité Agencia de Área (CADA) es un organismo de carácter consultivo, formado por usuarios
de INDAP para asesorar a la Agencia de Área en su gestión. Su función es servir de espacio de
intercambio para profundizar la relación entre INDAP y sus usuarios en torno a la estrategia de
desarrollo productivo, organizacional y empresarial.

La participación de los campesinos y campesinas en el Comité Agencia de Área (CADA) es
fundamental para mejorar la gestión de INDAP, fortalecer canales de información y avanzar en la
democratización de nuestro trabajo (INDAP, 2018). El Comité de Agencia de Área, CADA, es una
instancia de participación local de carácter:

- Representativo: Es representativo de las organizaciones y pequeños(as) productores(as)
agrícolas presentes en el sector de influencia de cada agencia de Área.

- Consultivo: Este comité es consultivo del jefe de Área en temas que considere pertinente recabar
la opinión de los usuarios y usuarias.

Por su parte el Consejo Asesor Regional (CAR), se ha constituido en las 15 direcciones regionales
y se encuentran plenamente operativos. Cada Consejo Asesor Regional está integrado por:
el Secretario Regional Ministerial de Agricultura, el Secretario Regional Ministerial de Desarrollo
Social y cinco representantes de las organizaciones de pequeños productores agrícolas y
campesinos con personalidad jurídica. El Consejo Regional tiene por función atender las consultas
que le formule el Director Regional de INDAP, relativas a las políticas sectoriales para la región y a
otras materias que estime conveniente.

El presente apartado, reviste especial importancia por cuanto permitirá complementar la mirada
institucional de los organismos del Estado y diferentes gobiernos locales, con la percepción y visión
de los usuarios en relación con la materia. En tal contexto, es esperable se produzca un espacio
crítico constructivo, atendiendo que los actores involucrados se ven directamente afectados con los
objetivos y alcances de los diferentes instrumentos relacionados con la implementación de la PNDR
fundamentalmente en materia de oportunidades económicas relacionadas con el agro.

Cabe mencionar a partir de las reuniones técnicas realizadas fue posible obtener información ya
sistematizada acerca de las percepciones que tienen integrantes tanto del Comité de Agencia de
Área y del Consejo Asesor Regional. Metodológicamente, se consideró pertinente incluir los
resultados de estas jornadas de evaluación realizadas por INDAP, en tanto permitió complementar
y triangular con la información que se obtuvo del propio proceso de recogida de datos del equipo
consultor, a partir del taller realizado con estos actores dirigenciales.

La información que a continuación se presenta es parte de los resultados de 4 jornadas de
evaluación regional organizada por el Departamento de Gestión Estratégica, específicamente por la
Unidad de Organizaciones del INDAP, dichas actividades fueron realizadas en el mes de junio del
presente año. Estas jornadas se ejecutaron en 4 territorios de la región: encuentro en la zona Costa
con 32 participantes, en Malleco con 36 participantes, el encuentro Lacustre con 59 participantes y
el Valle Central y Cordillera con 52 participantes.

El objetivo fue, mediante una metodología de lluvia de ideas identificar diferentes temáticas y puntos
críticos asociadas al funcionamiento de los instrumentos públicos y de la misma gestión de los CAR
y CADA. Se incluye este análisis en tanto constituye una dimensión que tributaría de forma directa
con algunos ámbitos de la PNDR, además contribuye con información e insumos relevantes para la
posterior elaboración del FODA.

59

A continuación, una síntesis general extraída desde los informes reportados por el Departamento de
Gestión Estratégica, Unidad de Organizaciones del Instituto Nacional de Desarrollo Agropecuario de
la región. Importante señalar que estos resultados en tanto obtenidos a partir de fuentes secundarias
se incorporan de manera textual con la finalidad de no alterar ni sesgar el contenido de las
respuestas:

Síntesis General Taller INDAP – CADAs – CAR, junio de 2018:

a.- Nudos Críticos Funcionamiento de los CADA:
- Escasos recursos para desarrollar funciones en el territorio y ejecutar un adecuado Programa

de Trabajo
- La normativa impone muchas restricciones a la labor dirigencial y la Institucionalidad (Áreas)

no valida su función
- No están de acuerdo en que sean las Organizaciones quienes eligen el CAR
- Plantean que el CAR sea elegido por los CADAS
- No se sienten apoyados ni considerados en muchas Áreas

b.- Nudos críticos Programa PDTI-PRODESAL
- No cumple las expectativas de los usuarios
- Escasas competencias de los equipos técnicos en rubros emergentes y agroecología
- Recursos insuficientes para inversiones productivas por Unidad Operativa
- Recursos llegan a destiempo, tales como; capital de trabajo, fondo de inversión (FUF)

praderas naturales y suplementarias, entre otros recursos, y con bajo presupuesto

c.- Nudos críticos Programa S.I.R.D.S
- Programa burocrático y complejo en sus exigencias, pero muy valorado por la AFC
- Programa debe ser socializado con dirigentes para tener criterios uniformes en cuanto a las

líneas a financiar
- Falta de consultores responsables, eficientes y actualizados en conocimientos (mayor

rigurosidad en las evaluaciones)
- Es necesario contar con más recursos SIRDS para la AFC
- Fomentar líneas de labores amigables con el medio ambiente

d.- Nudos críticos Derechos de Agua
- No hay aguas superficiales disponible para la agricultura y sin agua no hay agricultura
- Necesidades de subsidios para compras de derechos de aguas asociativos y subsidios para

pozos profundos asociativos
- No se puede aprovechar las oportunidades del cambio climático
- Preocupación por desconocimiento de los eventuales cambios al Código de Aguas
- Excesiva demora en los procesos de regularización y pocos recursos para regularizar
- Necesidad de mayores recursos para Bono Legal de Aguas

e.- Nudos críticos Riego y drenaje
- Escasez de Consultores para acceder a llamados a concursos, en algunos territorios
- Se propone generar estrategias para desarrollar concursos en diferentes fechas para

movilizar a los Consultores a los distintos territorios

60

- Se hace necesario contar con más recursos para proyectos de captación de aguas lluvia y
acumuladores con subsidio

- Debe haber más rigurosidad de la institucionalidad en la supervisión de dichos proyectos
porque algunos no están bien construidos por mala selección del lugar y mal terminados

- Más recursos para riego y capacitación en riego eficiente
f.- Nudos críticos atención INDAP

- Se requiere más información de las Áreas sobre instrumentos del INDAP y calendarización
conocida de Concursos

- No todas las Áreas tienen los mismos criterios y se hace necesario homologar
- La atención no siempre es la mejor por falta de personal, de capacidad, de empatía con los

campesinos
- El Jefe de Área debe tener características sociables y pertinentes a la realidad local

g.- Nudos críticos defensa recursos naturales
- Fomentar el modelo Agroecológico como una alternativa a la agricultura tradicional o

extractiva
- Incluir la Agroecología en los programas regulares de INDAP y capacitar a profesionales y

usuarios en el tema
- Más recursos para proteger los humedales de la Costa, al igual que para los Menocos.

h.- Otras Temáticas relevantes
- Muchos usuarios no pueden acceder a riego por no tener saneadas sus propiedades
- Se requiere aumentar recursos para regularizar la tenencia de la tierra y luego el agua
- Mayores recursos para apoyar la asociatividad y formación de organizaciones de productores
- El PROGYSO solo dispone de $ 30.000.000 por año para apoyar el fortalecimiento

organizacional, inferior a otras regiones que cuentan con menos usuarios
- Se sigue observando un fuerte déficit de maquinaria para labores de cultivo y cosecha
- Fortalecer el apoyo a la diversificación productiva, con recursos para infraestructura, para la

obtención de Resoluciones Sanitarias, implementación de Buenas Prácticas Agrícolas y
procesos de Inocuidad Alimentaria.

- Generar un Plan Nacional de Desarrollo Rural que considere un apoyo integral (salud,
educación, caminos, internet, habitabilidad, etc.), sostenido en el tiempo, y que trascienda
los Gobiernos.

- Difundir y potenciar Programa Jóvenes facilitando la compra de tierras y recursos para
inversión

- Preocupa la calidad de agua para bebida de las personas por contaminación de químicos
(cáncer gástrico)

- Que se implemente una oficina de atención permanente en Curarrehue (1200 usuarios)
Pequeño y Puerto Domínguez

- Preocupación por los efectos negativos del cambio climático
- Molestia con el accionar del SII por presiones y multas a los pequeños agricultores
- Fortalecer las instancias de Participación Ciudadana de la AFC
- Mejorar la coordinación de los servicios del Agro y de Fomento Productivo con la AFC

61

- Los Programas de autoconsumo del INDAP son muy básicos y no responden a los
requerimientos de agricultores más avanzados y las Organizaciones de productores

- Que los recursos GORE – INDAP sean más fiscalizados para que no sean mal focalizados
por los políticos

- Que los alcaldes utilicen bien sus equipos técnicos y no para hacer política y trabajos para
el Municipio

- Que en algún momento la Comisión Agricultura del CORE sesione con los CAR y CADAS
- Mejorar la conectividad tanto en caminos como en el acceso a Internet, vital para hacer

negocios
- Potenciar la articulación de la AFC con la agroindustria con una lógica de Comercio Justo
- Más capacitación en Gestión y Liderazgo

Dado que el objetivo del taller anteriormente presentado fue identificar problemáticas y nudos críticos
reconocidos por los integrantes de los CAR y CADA regional, fue posible evidenciar principalmente
los ejes y objetivos de la PNDR que estarían con mayores dificultades para su cumplimiento. Las
fortalezas y ámbitos de facilitación de la PNDR serán obtenidos a partir de las conclusiones que se
conseguirán con el taller que se realizará por el equipo consultor en el marco del estudio.

De acuerdo a la información que se presenta en Tabla N° 30 es posible identificar a partir de la
percepción de los CAR y CADA que tres serían los principales ámbitos críticos afectados:
oportunidades económicas, sustentabilidad y medio ambiente y gobernabilidad. Respecto a los ejes
6 estarían con dificultades para el cumplimiento de sus objetivos: red de oportunidades para el
desarrollo económico, capital humano, recurso suelo, sistema hídrico, marco institucional y
participación y representación. Ahora bien, dichos ejes estarían a su vez afectando el cumplimiento
de 9 objetivos específicos de la PNDR. La siguiente tabla, detalla esta información:

Tabla N° 30: Ámbitos críticos PNDR

Ámbito de la
PNDR

Ejes de la PNDR Objetivos

Oportunidades
Económicas

Red de Oportunidades para el
Desarrollo Económico

Analizar la adecuación de las normas,
instrumentos y metodologías de evaluación
de inversión pública a las realidades del
territorio rural

Capital Humano

Promover el fortalecimiento de
organizaciones mediante intercambio de
conocimiento y capacidad de gestión, entre
los diferentes actores de la actividad
económica

Propiciar la capacitación y desarrollo de
habilidades para el emprendimiento y la
empleabilidad

Sustentabilidad
Medio
Ambiental

Recurso Suelo
Promover un uso del suelo y subsuelo, que
involucre su protección y rehabilitación,
reconociendo su valor ecosistémico.

62

El Sistema Hídrico

Fortalecer organizaciones de usuarios,
mejorando su gestión para la distribución y
control de caudales, incentivando la
regularización de los derechos de agua
Fomentar la gestión integral de los recursos
hídricos a través de instrumentos normativos
y de planificación e inversión priorizando el
acceso al consumo humano

Gobernabilidad

Marco Institucional

Propender a la armonización y adecuación
de la normativa que posibilita e incide en la
generación y desarrollo de las actividades
económicas, sociales y ambientales"

Participación y Representación
Propender al fortalecimiento de las
organizaciones sociales y gremiales.

Fuente: Elaboración propia.

Si bien, los integrantes de CAR y CADA amparados por INDAP se articulan como parte de sus
funciones en torno al eje oportunidades económicas, es posible evidenciar, a partir de esto
resultados, la lógica sistémica al interior de los componentes de la PNDR. En este caso, las
oportunidades económicas, se transforman en un articulador con los ejes de sustentabilidad y medio
ambiente y el de gobernabilidad, lo que puede ayudar o no a movilizar el cumplimiento de los otros
objetivos.

Taller Equipo Consultor – CADAs – CAR, diciembre de 2018

En conformidad a lo planteado en capítulo de metodología utilizada, se convocó a un taller
participativo a dirigentes campesinos del CAR y los CADA de la región, a objeto de recoger
información relacionada con las percepciones de estos actores. Se les contactó telefónicamente y
envió correos electrónicos, junto a la posibilidad de reforzar la invitación de forma presencial en un
Taller Ampliado previo organizado por INDAP.

El taller se realizó el viernes 07 de diciembre en dependencias de la Universidad Autónoma, sede
Temuco, entre las 11:00 y las 13:30 hrs. El programa del taller incluyó un saludo por parte del
Director del Estudio, una presentación del proyecto con los alcances de la PNDR y finalmente se
desarrolló un trabajo participativo grupal facilitado por profesionales del equipo consultor.

En esta actividad se contó con la participación de representantes de los CADA y CAR. No obstante,
la asistencia (6 de 27 convocados) estuvo por debajo del interés manifestado por estos actores e
incluso, de las confirmaciones recibidas. A pesar de aquello, la jornada fue muy enriquecedora,
considerando que el grupo de asistentes participó activa y comprometidamente en la actividad,
aportando antecedentes y opiniones importantes para el estudio.

A continuación, se presentan cuatro tablas con los resultados obtenidos de la actividad descrita
anteriormente. Primeramente se presentan las fortalezas, luego las debilidades, seguido de las
oportunidades y finalmente las amenazas, relevando que en cada una de ellas se incorpora el ámbito
de tributación de la PNDR.

63

Tabla N° 31: Fortalezas CADA(s) y CAR

FORTALEZAS ÁMBITO PNDR

Asesoría técnica (buena guía no impone) Gobernabilidad PNDR

Instrumentos buenos Oportunidades Económicas

INDAP Gobernabilidad PNDR

Programa PDTI (no siempre se aplica bien) Oportunidades Económicas

Municipios trabaja de forma honesta Gobernabilidad PNDR

Hay estructura de participación CAR, CADA Gobernabilidad PNDR
Se ha flexibilizar requisitos para acceso a vivienda (títulos
de dominio) Bienestar Social de la Población

Viviendas más grandes y con mejor equipamiento Bienestar Social de la Población
Fundaciones que hacen educación ambiental y cultural
con niños menores Bienestar Social de la Población

Infraestructura de salud ha mejorado Bienestar Social de la Población

Hay presencia dental/oftalmológica (Cunco) Bienestar Social de la Población
Fuente: Elaboración propia.

Tabla N° 32: Debilidades CADA(s) y CAR

DEBILIDADES ÁMBITO PNDR

Programa burocrático y complejo en sus exigencias, pero
muy valorado por la AFC Gobernabilidad PNDR

Programa debe ser socializado con dirigentes para tener
criterios uniformes en cuanto a las líneas a financiar Gobernabilidad PNDR

Falta de consultores responsables, eficientes y
actualizados en conocimientos (mayor rigurosidad en las
evaluaciones)

Gobernabilidad PNDR

Es necesario contar con más recursos SIRDS para la AFC Oportunidades Económicas
Fomentar líneas de labores amigables con el medio
ambiente Sustentabilidad Medio Ambiental

No hay aguas superficiales disponible para la agricultura y
sin agua no hay agricultura Sustentabilidad Medio Ambiental

Necesidades de subsidios para compras de derechos de
aguas asociativos y subsidios para pozos profundos
asociativos

Oportunidades Económicas

No se puede aprovechar las oportunidades del cambio
climático Oportunidades Económicas

Preocupación por desconocimiento de los eventuales
cambios al Código de Aguas Gobernabilidad PNDR

Excesiva demora en los procesos de regularización y
pocos recursos para regularizar Gobernabilidad PNDR

64

Necesidad de mayores recursos para Bono Legal de
Aguas Oportunidades Económicas

Escasez de Consultores para acceder a llamados a
concursos, particularmente en algunos territorios Oportunidades Económicas

Se propone generar estrategias para desarrollar
concursos en diferentes fechas para movilizar a los
Consultores a los distintos territorios

Oportunidades Económicas

Se hace necesario contar con más recursos para
proyectos de captación de aguas lluvia y acumuladores
con subsidio

Sustentabilidad Medio Ambiental

Debe haber más rigurosidad de la institucionalidad en la
supervisión de dichos proyectos porque algunos no están
bien construidos por mala selección del lugar y mal
terminados

Gobernabilidad PNDR

Más recursos para riego y capacitación en riego eficiente Oportunidades Económicas
Se requiere más información de las Áreas sobre
instrumentos del INDAP y calendarización conocida de
Concursos

Gobernabilidad PNDR

No todas las Áreas tienen los mismos criterios y se hace
necesario homologar Gobernabilidad PNDR

La atención no siempre es la mejor por falta de personal,
de capacidad, de empatía con los campesinos Gobernabilidad PNDR

El Jefe de Área debe tener características sociables y
pertinentes a la realidad local Gobernabilidad PNDR

Fomentar el modelo Agroecológico como una alternativa a
la agricultura tradicional o extractiva

Oportunidades Económicas y
Sustentabilidad Medio Ambiental

Incluir la Agroecología en los programas regulares de
INDAP y capacitar a profesionales y usuarios en el tema

Gobernabilidad PNDR,
Sustentabilidad Medio Ambiental y
Oportunidades Económicas

Más recursos para proteger los humedales de la Costa, al
igual que para los Menocos. Sustentabilidad Medio Ambiental

Muchos usuarios no pueden acceder a riego por no tener
saneadas sus propiedades Oportunidades Económicas

Se requiere aumentar recursos para regularizar la
tenencia de la tierra y luego el agua Oportunidades Económicas

Mayores recursos para apoyar la asociatividad y
formación de organizaciones de productores Oportunidades Económicas

El PROGYSO solo dispone de $ 30.000.000 por año para
apoyar el fortalecimiento organizacional, inferior a otras
regiones que cuentan con menos usuarios

Gobernabilidad PNDR

Se sigue observando un fuerte déficit de maquinaria para
labores de cultivo y cosecha Oportunidades Económicas

Fortalecer el apoyo a la diversificación productiva, con
recursos para infraestructura, para la obtención de
Resoluciones Sanitarias, implementación de Buenas
Prácticas Agrícolas y procesos de Inocuidad Alimentaria.

Oportunidades Económicas

Generar un Plan Nacional de Desarrollo Rural que
considere un apoyo integral (salud, educación, caminos, Gobernabilidad PNDR

65

internet, habitabilidad, etc.), sostenido en el tiempo, y que
trascienda los Gobiernos.
Difundir y potenciar Programa Jóvenes facilitando la
compra de tierras y recursos para inversión Oportunidades Económicas

Preocupa la calidad de agua para bebida de las personas
por contaminación de químicos (cáncer gástrico) Sustentabilidad Medio Ambiental

Que se implemente una oficina de atención permanente
en Curarrehue (1200 usuarios) Pequeño y Puerto
Domínguez

Gobernabilidad PNDR

Preocupación por los efectos negativos del cambio
climático Oportunidades Económicas

Molestia con el accionar del SII por presiones y multas a
los pequeños agricultores Gobernabilidad PNDR

Fortalecer las instancias de Participación Ciudadana de la
AFC Gobernabilidad PNDR

Mejorar la coordinación de los servicios del Agro y de
Fomento Productivo con la AFC Gobernabilidad PNDR

Los Programas de autoconsumo del INDAP son muy
básicos y no responden a los requerimientos de
agricultores más avanzados y las Organizaciones de
productores

Oportunidades Económicas

Que los recursos GORE – INDAP sean más fiscalizados
para que no sean mal focalizados por los políticos Gobernabilidad PNDR

Que los Alcaldes utilicen bien sus equipos técnicos y no
para hacer política y trabajos para el Municipio Gobernabilidad PNDR

Que en algún momento la Comisión Agricultura del CORE
sesione con los CAR y CADAS Gobernabilidad PNDR

Mejorar la conectividad tanto en caminos como en el
acceso a Internet, vital para hacer negocios Bienestar Social de la Población

Potenciar la articulación de la AFC con la agroindustria
con una lógica de Comercio Justo Oportunidades Económicas

Más capacitación en Gestión y Liderazgo Oportunidades Económicas

Brecha en servicios de salud entre público y privado Bienestar Social de la Población y
Gobernabilidad PNDR

No hay análisis de calidad de agua permanente (debería
ser dos veces al año)

Bienestar Social de la Población y
Sustentabilidad Medio Ambiental

Alimentación que reciben los niños en escuelas poco
saludable (envasado, industrializada, procesada) y en
general de toda la población

Bienestar Social de la Población

 Diferencias de presupuesto para PDTI-PRODESAL Gobernabilidad PNDR y
Oportunidades Económicas

Basura en sectores rurales: Comportamiento de las
personas (cultural) Bienestar Social de la Población

Basura de la ciudad en mundo rural Sustentabilidad Medio Ambiental
Falta “policía rural” que entienda de problemas del mundo
rural Bienestar Social de la Población

Facilidades para disponer barreras no hay (costo de retiro
e ingreso a vertedores) Sustentabilidad Medio Ambiental

66

Falta más trabajo con CONAF para prevención de
incendios Sustentabilidad Medio Ambiental

Falta educación cívica derechos y deberes Bienestar Social de la Población
Recomendaciones de salud poco particulares (no alcanza
para comprar lo que recomiendan) Bienestar Social de la Población

Dotación profesional insuficiente y con poca vocación,
Dres. Extranjeros dejan de ir porque no tienen
acreditación permanente)

Bienestar Social de la Población y
Gobernabilidad PNDR

Falta ronda oculista/dental (Toltén) Bienestar Social de la Población
Educación solo occidental no incorpora dimensión de
relación c/naturaleza c/otro

Bienestar Social de la Población y
Cultura e Identidad

Brecha entre educación pública y privado + mano de obra
barata (déficit de oportunidades) Bienestar Social de la Población

Educación como derecho no bien de consumo Bienestar Social de la Población y
Gobernabilidad PNDR

Falta caminos (sin tag) mal funcionamiento de los globales
(conservación) Bienestar Social de la Población

Cambio en sistema de representatividad debilita CAR Gobernabilidad PNDR

Abrir en INIA (y otros entidades investigaciones Gobernabilidad PNDR y
Oportunidades Económicas

No hay investigación de temas que importan a la pequeña
agricultura

Gobernabilidad PNDR y
Oportunidades Económicas

Inadecuada temporalidad de los programas de vivienda en
construcción en invierno Bienestar Social de la Población

Los adultos mayores rurales no son priorizados por la
municipalidad. Toltén Bienestar Social de la Población

Problemas con servicios energía eléctrica, voltaje y cortes
de luz Bienestar Social de la Población

Mala focalización Gobernabilidad PNDR y
Oportunidades Económicas

Muchas consultas y pocos resultados Gobernabilidad PNDR
Capital de inversión no da para renta (montos muy bajos) Oportunidades Económicas
Mesas de coordinación no funcionan (entre servicios)
aunque tienen ese mandato (INDAP) Gobernabilidad PNDR

Programas definidos por equipo técnicos (rígidos),
voluntad y/o conocimientos (imposición) Gobernabilidad PNDR

Plazo contratos profesionales, técnicos PDTI (anual)
sistema de contratación de profesionales Gobernabilidad PNDR

Definir asesoría técnica para la comercialización Gobernabilidad PNDR y
Oportunidades Económicas

Demora en la entrega de recursos (burocracia), sincronía
entre tiempos agrícolas y burocracia, destiempo

Gobernabilidad PNDR y
Oportunidades Económicas

Sentido-oportunidad Gobernabilidad PNDR y
Oportunidades Económicas

Falta incorporar ciencia y tecnología Gobernabilidad PNDR y
Oportunidades Económicas

Falta tramitación en línea Gobernabilidad PNDR y
Oportunidades Económicas

67

Relación de las personas con naturaleza (equilibrio) Bienestar Social de la Población y
Cultura e Identidad

No se hace buena rotación/combinación de cultivos “que
me van a ense�ar a mi” de parte de los agricultores Oportunidades Económicas

Exigencias de la resolución sanitaria fuera del alcance de
Agricultores

Gobernabilidad PNDR y
Oportunidades Económicas

Fuente: Elaboración propia.

Tabla N° 33: Oportunidades CADA(s) y CAR

OPORTUNIDADES ÁMBITO PNDR

Apoyar iniciativas de emprendimiento (desde los
agricultores) Oportunidades Económicas

Crear interrelaciones entre PRODESAL Y PDTI Gobernabilidad PNDR

Agregar valor a la producción Oportunidades Económicas

Incorporar ciencia y tecnología Oportunidades Económicas

Hay información disponible (cambio climático) Gobernabilidad PNDR y
Oportunidades Económicas

Nuevos rubros posibles (cambio climático) Gobernabilidad PNDR y
Oportunidades Económicas

Generar derechos nuevos de agua de aquellos que no
utiliza

Gobernabilidad PNDR y
Oportunidades Económicas

Turismo como actividad complementaria Oportunidades Económicas

Seguimiento a los programas Gobernabilidad PNDR
Energías renovables (geotermia, salud, marítimo,
producción y acceder para el consumo)

Oportunidades Económicas y
Sustentabilidad Medio Ambiental

Puerto Oportunidades Económicas

Rol de agricultura familiar campesina Oportunidades Económicas
Fuente: Elaboración propia.

Tabla N° 34: Amenazas CADA(s) y CAR

AMENAZA ÁMBITO PNDR

Forestales afectan accesos, disponibilidad de
agua, fumigan y contaminan Bienestar Social de la Población

Falta de agua Oportunidades Económicas y
Sustentabilidad Medio Ambiental

Sistema de derechos de agua
Gobernabilidad PNDR, Sustentabilidad
Medio Ambiental y Oportunidades
Económicas

68

Parcelas de agrado traen competencia por agua
Gobernabilidad PNDR, Sustentabilidad
Medio Ambiental y Oportunidades
Económicas

Parcelas de agrado traen perros que atacan ovinos
y aves

Gobernabilidad PNDR, Sustentabilidad
Medio Ambiental y Oportunidades
Económicas

 Animales exóticos y nativos desplazados: HURON
– PUMA – ZORRO, Chaqueta amarilla/codornices,
etc.

Gobernabilidad PNDR, Sustentabilidad
Medio Ambiental y Oportunidades
Económicas

Efecto negativos de celulosa en la agricultura y en
las relaciones entre comunidades

Gobernabilidad PNDR, Sustentabilidad
Medio Ambiental y Oportunidades
Económicas

Efecto negativos de aeropuerto en la agricultura y
en las relaciones entre comunidades

Gobernabilidad PNDR, Sustentabilidad
Medio Ambiental y Oportunidades
Económicas

 Falta de oportunidades de trabajo/ingreso en el
mundo rural

Bienestar Social de la Población y
Oportunidades Económicas

Disposiciones comunales que impiden a los
agricultores vender en Temuco

Gobernabilidad PNDR y Oportunidades
Económicas

Propiedad de material genético por parte de
transnacionales

Gobernabilidad PNDR y Oportunidades
Económicas

 Empresas que no tributan en el territorio Gobernabilidad PNDR y Oportunidades
Económicas

Fuente: Elaboración propia.

La sistematización y análisis de los resultados de las tablas anteriores se abordará en detalle en el
apartado siguiente correspondiente al FODA.

Finalmente, el mismo estudio de la OCDE citado anteriormente, señala que sería recomendable que
hubiera mayor colaboración público-privado y mayor participación de las instituciones civiles (por
ejemplo, universidades) en la planificación regional. Dada la orientación del país a la economía de
mercado y el importante rol que tienen los actores privados en la prestación de algunos servicios
como infraestructura, la planificación del desarrollo económico parece estar en gran medida
concebida como algo que debe ser llevado a cabo exclusivamente mediante una política
gubernamental más que a través de una colaboración con el sector privado. Se podría tener una
base de conocimiento más amplia de las diferentes potencialidades y desafíos de las áreas rurales
en la región si se invitara a participar en el proceso de planificación al sector privado (por ejemplo,
representantes de las principales asociaciones profesionales de la región, de las pequeñas y
medianas empresas o de las universidades regionales). A su vez, esto podría ayudar a traducir los
lineamientos generales de las estrategias en acciones e iniciativas concretas con la participación del
sector privado.

c. Universidades
Las instituciones de educación superior se reconocen como otro actor clave en el escenario regional
como formadores de futuros profesionales y técnicos. Dentro de estas, las Universidades tienen
también la misión de producir conocimiento que contribuya al desarrollo y mejoramiento de la calidad
de vida de la población.

69

De acuerdo con los antecedentes proporcionados por el Consejo Nacional de Educación (CNED)
para el año 20173, en la región de La Araucanía hay 23 instituciones de educación superior con un
total de 56.343 estudiantes. De este total son siete las Universidades y tienen presencia en 5
comunas de la región, aunque el 94,3% de los alumnos estudian en la ciudad de Temuco.
Las Universidades que son o están presentes en La Araucanía son las siguientes:
− Universidad de La Frontera, con presencia en Temuco y sedes en Pucón y Angol.

− Universidad Católica de Temuco.

− Universidad Arturo Prat, sede Victoria.

− Universidad Autónoma de Chile, sede Temuco.

− Universidad Mayor, sede Temuco.

− Universidad Santo Tomás, sede Temuco.

− Universidad de Aconcagua, sede Temuco (no acreditada)

− Universidad de La República, sede Temuco (no acreditada)

− Pontificia Universidad Católica de Chile, campus Villarrica.

En relación con la PNDR, las universidades de la región se convierten en actores a través de su
participación en iniciativas financiadas por el Estado a través de fondos para investigación científica,
aplicada y transferencia de conocimiento tales como los programas y proyectos de CONICYT,
CORFO, FIA. En este sentido más que programas o instrumentos propios se convierten en
ejecutores de programas del Estado, muchas veces en competencia con empresas consultoras u
otras instancias de la sociedad civil.
Otro vínculo con el mundo rural, se da a través de acciones de Vinculación con el Medio, donde un
ejemplo relevante es la atención en salud de la población rural, a modo de campos clínicos, los que
operan a través de convenios con las municipalidades.
Desde la mirada de la gobernanza, se destaca la participación de Universidades en instancias
consultivas convocadas por el gobierno a través de sus ministerios como por ejemplo el Comité
Operativo Regional por la Biodiversidad convocado por el Ministerio del Medio Ambiente, la Mesa
por el cambio Climático, que convoca en Ministerio de Energía, el Consejo Regional de las Culturas,
las Artes y el Patrimonio entre otros.
En este sentido como actor regional, se reconoce el potencial aporte de las Universidades para la
implementación de la PNDR tanto como formadoras de capital humano, productoras de
conocimiento relevante y en su vinculación con la realidad rural regional prestando servicios que al
mismo tiempo enriquezcan la educación de sus estudiantes. No obstante en la actualidad no existe
una articulación entre las Universidades, el Estado y la sociedad civil, que permita definir prioridades
y coordinar acciones de manera de verificar un aporte efectivo y eficiente por parte de las
Instituciones de Educación Superior con el desarrollo rural de La Araucanía, por ello como equipo
consultor no las ha incorporado como actor para consultar en forma directa.

3 Información publicada en “INFORME REGIONAL INDICES TENDENCIAS REGIÓN DE LA ARAUCANÍA” y disponible
en https://www.cned.cl/sites/default/files/informeregional_laaraucania.pdf

https://www.cned.cl/sites/default/files/informeregional_laaraucania.pdf

70

4.4 Territorio y Proyectos de Inversión
El marco territorial e institucional de Chile tiene un sistema de gobierno de tres niveles: regiones,
provincias y municipalidades o gobiernos locales. La autoridad administrativa a nivel regional está
encabezada por un Intendente. Cada provincia está encabezada por un Gobernador. Y la
administración local está a cargo de las municipalidades, a cuya cabeza se encuentra un Alcalde y
en las que existe un Concejo Municipal con funciones regulatorias, de supervisión y toma de
decisiones.

Los enfoques teóricos que incorporan en forma explícita la dimensión espacial y/o territorial para la
interpretación de los procesos de desarrollo están incidiendo, tanto en el discurso como en la
literatura especializada de las últimas décadas. En este sentido, comienzan a cobrar fuerza algunos
enfoques emergentes, donde aparecen relacionados el territorio, las redes sociales y las variables
económicas que permiten entender la lógica de los procesos de cambio.

Una definición que resume adecuadamente la esencia de territorio es la contenida en los
lineamientos de política de ordenamiento del territorio de Colombia (Ministerio del Medio Ambiente,
1998): El territorio, para efectos de los procesos de desarrollo, es el escenario físico y ambiental en
el cual toman forma y dinámica y convergen dichos procesos. El territorio se constituye así en el
elemento integrador y estructurante de los objetivos y políticas públicas, al igual que de la acción y
gestión que sobre él ejercen los actores sociales y económicos, quienes con sus dinámicas
configuran y reconfiguran los espacios geográficos de la nación. El territorio es, más que un mero
receptáculo o soporte físico de las actividades sociales, económicas y culturales del hombre, una
construcción social e histórica, resultado de las relaciones sociales que se expresan en diversas
formas de uso, ocupación, apropiación y distribución del territorio.

El territorio es el espacio delimitado por los grupos humanos en términos políticos y administrativos;
refiere a las formas de organización de los pueblos y sus gobiernos, sean estos regionales,
provinciales o comunales, incluye el suelo, el subsuelo, el espacio aéreo, el rio, mar, valle o
cordillera. Se reconoce por sus límites políticos y puede ser el municipio, la provincia, la región o el
país, entre otros. Lleva implícito las nociones de apropiación, ejercicio del dominio y control de una
porción de la superficie terrestre, pero también contiene las ideas de pertenencia y de proyectos que
una sociedad desarrolla en un espacio dado.

El arraigo territorial juega un rol central en el desarrollo de la ruralidad y por supuesto en el
perfilamiento de un ecosistema rural. La identidad social, costumbres y tradiciones operan como
estímulo y guía del desarrollo rural, así como fuente de activos, por cuanto los recursos y habilidades
provienen del territorio y su gente. La comunidad es una organización conectada al territorio. Y la
relevancia del arraigo territorial y su set de recursos culturales van más allá de una conexión
emocional e incluso mística con raíces y tradiciones.

Esto, junto a los recursos naturales, materiales y culturales constituyen el “capital rural”. En la
práctica, todos los activos de capital rural son una combinación de tres elementos naturales,
construidos y sociales, sean estos tangibles o percibidos. Los elementos constitutivos de capital rural
son: paisaje, fauna y flora, biodiversidad, geología y suelo, aire, setos (barreras de arbustos o
cercado de árboles), edificios agrícolas, asentamientos rurales, características históricas, pistas,
senderos, vías de acceso, caminos, arroyos, ríos, lagos, lagunas, aguas, bosques, costumbres
locales, lengua, vestimenta, comidas, artesanía, formas de vida, entre otros. Este sello único de
destino, dado por el capital rural, actúa como mecanismos de atracción de clientes y también otorga
legitimidad colectiva.

71

Lo anterior, explica en parte la importancia de atraer gente (clientes) al pueblo (comunidad), más
que salir con productos a otros mercados. Por tanto, la mantención de identidad y de ruralidad se
transforma en un elemento relevante para el desarrollo local, lo cual va más allá de lo que un negocio
de artesanías o comida típica pueda contribuir a la economía local. En este sentido, el emprendedor
pasa a cumplir un rol de liderazgo en desarrollo territorial y por tanto un actor social (no solo
comercial) relevante.

La inversión es clave y detonante en un territorio para el desarrollo de las personas que viven en
sectores de ruralidad. Este escenario denominado territorio es un área que incluye sus tierras, aguas
y espacio aéreo, poseída ya sea por una persona física o jurídica, sea una organización, una
institución o un estado. Desde la perspectiva social se entiende por territorio la unión de un sentido
o significado con un lugar determinado, cuya definición es validada por una comunidad.

El modelo de Gestión Territorial de la región de La Araucanía según la Estrategia Regional de
Desarrollo 2010 - 2022 (ERD), se basa en la subdivisión geográfica del territorio regional, compuesto
actualmente por solo dos provincias, dividido administrativamente en treinta y dos comunas, cuya
zonificación las agrupa en ocho territorios de planificación que son los siguientes:

Tabla N° 35: Territorios de Planificación, Región de la Araucanía

Nº TERRITORIOS DE PLANIFICACIÓN COMUNAS

1 Malleco Norte Renaico, Ercilla, Collipulli, Angol

2 Nahuelbuta Traiguén, Purén, Lumaco, Los
Sauces, Galvarino, Chol Chol

3 Intercultural de Ríos y Mar Toltén, Teodoro Schmidt,
Saavedra, Nueva Imperial, Carahue

4 Asociación Cautín Sur Pitrufquén, Loncoche, Gorbea,
Freire

5 Temuco – Padre Las Casas Temuco y Padre las Casas

6 Asociación Valle Central Victoria, Perquenco, Lautaro

7 Araucanía Lacustre Villarrica, Pucón, Curarrehue

8 Cordillera Andina Vilcún, Melipeuco, Lonquimay,
Curacautín, Cunco

Fuente: Estrategia Regional de Desarrollo, Región de La Araucanía 2010 - 2022.

En la figura siguiente se representa geográficamente los ocho territorios de planificación de la tabla
anterior, a objeto apreciar su localización respecto del territorio regional en su conjunto.

72

Figura 9: Territorios de Planificación, Región de la Araucanía

Fuente: DIPLADER, Gobierno Regional de La Araucanía.

El modelo de Gestión Territorial se constituye en una apuesta de zonificación, que se caracteriza
por utilizar y articular entramadamente los ejes temáticos abordados en el diagnóstico y la
intervención: Derechos Sociales y Cohesión Social, Desarrollo Económico y Competitividad,
Desarrollo Físico, Ambiental y Uso del Suelo, Redes Urbanas, Conectividad e Infraestructura,
Desarrollo Científico Tecnológico e Innovación e Institucionalidad, Descentralización y
Financiamiento.

Este modelo de gestión adopta el enfoque de desarrollo territorial para entender la inserción y
competitividad regional en un mundo globalizado. En éste, la zonificación conformada por los ocho
territorios requieren diferenciación de sus mejores modelos de gestión, de articulación pública y
privada y de políticas de innovación y competitividad que den cuenta de la diferenciación geográfica,
multicultural y de emprendimientos empresariales.

73

Cada uno de estos tiene sus propias características y particularidades identitarias, lo que hace
pertinente realizar una breve descripción de cada uno de ellos.

En consecuencia, a continuación se presenta la caracterización y su diagnóstico asociado, según lo
señalado por la ERD 2010 – 2022 de la región recogiendo la participación ciudadana de cada uno
de los ocho territorios.

Complementariamente, cabe relevar que los proyectos de inversión pública, dan cuenta cuáles son
los focos de inversión priorizados por las comunas, para qué proyectos de infraestructura están
destinando recursos, ya sea provenientes del Fondo Nacional de Desarrollo Regional (FNDR) del
GORE, de fondos sectoriales o de recursos propios municipales.

En tal contexto y para efectos de enriquecer el estudio, se incorpora la totalidad de proyectos que
en el Banco Integrado de Proyectos (BIP) de la región que se encuentran a la fecha de este estudio
con Recomendación Satisfactoria (RS)4 por parte del Ministerio de Desarrollo Social (MDS) para los
Procesos Presupuestarios 2018-2019 y distribuidos por cada uno de los territorios de planificación.

Dichos gráficos, incorporan el número de proyectos por sector de inversión en la condición antes
señalada, por cada comuna del territorio.

1. Territorio Malleco Norte: Comunas de Angol, Renaico, Collipulli y Ercilla

Este territorio presenta problemas y riesgos (Diagnóstico 2008) a situaciones como el decrecimiento
progresivo de la población rural, contraste en la composición étnica del territorio. También destacan
el déficit de agua para consumo humano y riego, falta de acceso y aplicación de tecnologías de
riego, expansión de forestación exótica en suelos aptos para cultivos agrícolas y terrenos con
susceptibilidad de ser usados por empresas forestales, presencia de un alto riesgo antrópico con
consecuencias de erosión, y contaminación de napas freáticas por falta de saneamiento básico en
el ámbito rural. Destaca en el territorio la vocación frutícola, la cual ha tenido un importante desarrollo
en la última década que está ligada a las condiciones climáticas y a la disponibilidad de terrenos
aptos para el desarrollo de estas actividades. Asociado a lo anterior, existe un importante número
de empresas agroindustriales que han impactado en forma positiva la absorción de mano de obra
local.

En el ámbito económico los actores tienen una percepción negativa respecto a la oferta de empleo
asociado a una escasa diversificación en el sector industrial y la baja inversión extranjera.

Fundamentalmente, la ciudadanía del territorio solicita que el acceso al agua sea un derecho
universal y se generen mecanismos para su conservación, derechos a la educación y salud.

Este territorio ha priorizado los ejes de Derechos sociales y Cohesión Social, seguido por el eje
Desarrollo Económico y Competitividad, Innovación Ciencia y Tecnología y Desarrollo Físico,
Ambiental y Usos de Suelo.

4 Iniciativa de inversión que cumple con la condición de haber sido presentada al SNI, con todos los antecedentes y
estudios que la respaldan, que aseguran la conveniencia de llevarla a cabo. Normas, Instrucciones y Procedimientos
para el Proceso de Inversión Pública (Ministerio de Hacienda y Ministerio de Desarrollo Social, 2018)

74

Figura N° 10: Territorio Malleco Norte

 Fuente: Banco Integrado de Proyectos, Ministerio de Desarrollo Social.

2. Territorio Nahuelbuta: Comunas de Purén, Los Sauces, Traiguén, Galvarino, Chol Chol y
Lumaco.

El Diagnóstico 2008, concluyó que los principales problemas para este territorio, eran decrecimiento
de la población rural y urbana en dos de las comunas (Galvarino y Los Sauces), población con
aumento de la pobreza e indigencia, conflicto de intereses interétnicos, bajo nivel de indicadores
educacionales en cobertura y calidad, carencia y precariedad de servicios básicos y viviendas
rurales, problemas de conectividad vial interna, alto porcentaje de unidades prediales que
desarrollan agricultura de subsistencia, cuyos suelos están altamente erosionados, mala calidad de
suelos para el desarrollo de actividades agrícolas, escasez de agua principalmente para consumo
humano y actividades productivas, bosque nativo deteriorado asociado a la expansión de la
forestación exótica, incendios forestales, periodos de fuertes lluvias en invierno y fuertes sequías en
periodo estival con alto impacto en la población asociado a la vulnerabilidad social del territorio.

En este territorio se identificaron problemas relativos a la ausencia de diálogos ciudadanos, debilidad
de la organización social, trato desigual para las regiones, el suelo se encuentra en gran parte
erosionado sumado a un déficit de recursos hídricos, bajo crecimiento del empleo, donde el principal
afectado es el grupo familiar en su conjunto, decrecimiento de los ingresos, estrategias de fomento
incompatibles con la realidad regional por diversas reglamentaciones, por ejemplo, se promueve el

1

1

1

1

3

1

1

3

3

2

1

2

2

1

1

0 0,5 1 1,5 2 2,5 3 3,5

MULTISECTORIAL

RECURSOS HIDRICOS

RECURSOS NATURALES Y MEDIO AMBIENTE

SEGURIDAD PUBLICA

TRANSPORTE

VIVIENDA Y DESARROLLO URBANO

DEPORTES

EDUCACION, CULTURA Y PATRIMONIO

ENERGIA

RECURSOS HIDRICOS

SALUD

EDUCACION, CULTURA Y PATRIMONIO

VIVIENDA Y DESARROLLO URBANO

EDUCACION, CULTURA Y PATRIMONIO

VIVIENDA Y DESARROLLO URBANO

AN
G

O
L

C
O

LL
IP

U
LL

I
ER

C
IL

LA
R

E
N

AI
C

O

Numero de proyectos RS

C
om

un
as

 y
 S

ec
to

re
s

de
 In

ve
rs

io
n

SECTOR INVERSION MALLECO NORTE

75

turismo mapuche y después se les exige de modo excesivo el cumplimiento de aspectos sanitarios,
referido a asuntos estéticos, finalmente no existe capacidad para agregarle valor agregado a las
materias primas.

La ERD ha priorizado el eje de Desarrollo Económico y Competitividad y el de Desarrollo Físico,
Ambiental y Usos de Suelo, lo cual puede explicarse porque ha sido un territorio que ha mantenido
una crisis prolongada, con bajos niveles de producción en todos los sectores. Pero la apuesta por el
desarrollo económico que prioriza el territorio pasa por el desarrollo sustentable con especial énfasis
en el manejo de los recursos naturales (suelo y agua).

Figura N° 11: Territorio Nahuelbuta

 Fuente: Banco Integrado de Proyectos, Ministerio de Desarrollo Social.

2

1

2

3

1

1

1

1

1

1

1

1

0 0,5 1 1,5 2 2,5 3 3,5

EDUCACION, CULTURA Y PATRIMONIO

ENERGIA

RECURSOS HIDRICOS

EDUCACION, CULTURA Y PATRIMONIO

TRANSPORTE

VIVIENDA Y DESARROLLO URBANO

VIVIENDA Y DESARROLLO URBANO

EDUCACION, CULTURA Y PATRIMONIO

SALUD

DEPORTES

RECURSOS HIDRICOS

VIVIENDA Y DESARROLLO URBANO

C
H

O
L

C
H

O
L

G
AL

V
AR

IN
O

LO
S

SA
U

C
E

S
LU

M
AC

O
PU

R
EN

TR
AI

G
U

E
N

Número de proyecto RS

C
om

un
a

y
Se

ct
or

 d
e

In
ve

rs
io

n

SECTOR DE INVERSION EN TERRITORIO NAHUELBUTA

76

3. Territorio Intercultural de Ríos y Mar: Comunas de Puerto Saavedra, Carahue, Nueva
Imperial, Teodoro Schmidt y Toltén

Los problemas y riesgos identificados en el Diagnóstico 2008 para este territorio son la existencia
de una red vial deficiente e insuficiente (no hay conectividad entre las comunas Costeras, capacidad
estructural de las vías asociado al explotación forestal de pequeños productores, etc.), bajo nivel y
calidad de la educación; deficiente e insuficiente tecnología asociada al sector productivo en el caso
de Puerto Saavedra y Carahue, la agricultura de subsistencia, déficit en saneamiento básico, no hay
incentivos para innovar, municipios con escasa dotación de profesionales debido a la reducida planta
de profesionales y técnicos, brecha digital, falta de competitividad, conflicto de intereses y
dificultades en las relaciones interétnicas. También existen riesgos naturales como tsunami y se
presenta un alto índice de inundaciones en Toltén y Carahue.
Los actores identificaron y validaron problemas tales como el insuficiente capital humano, la baja
tolerancia a la diversidad cultural, la baja calidad de la educación, la desigualdad en el sistema de
enseñanza a nivel urbano y rural, el acceso a especialidades en salud, la economía de subsistencia
sin valor agregado, el nulo acceso a cuotas de pesca y la sobreexplotación de la biomasa por parte
de otras regiones, la presencia de barcos industriales en zonas de pesca artesanal, la escasa
infraestructura portuaria y la ausencia procesos de innovación. Con respecto a la conectividad vial,
se valoraron los esfuerzos de integración territorial, pero se ha priorizado la conectividad con la
Región de Los Ríos y la del Biobío, en desmedro de la conectividad intrarregional. Por último, se
valora como una oportunidad la implementación del Convenio 169 de OIT.
De esta manera el territorio prioriza en la ERD ejes estratégicos como Derechos Sociales y Cohesión
Social, Desarrollo Económico y Competitividad e Innovación Ciencia y Tecnología.

 Figura N° 12: Gráfico Sector de Inversión Territorio Intercultural de Ríos y Mar

Fuente: Banco Integrado de Proyectos, Ministerio de Desarrollo Social.

2

1

2

1

1

3

3

1

2

1

3

1

1

2

6

1

1

1

0 1 2 3 4 5 6 7

ENERGIA

JUSTICIA

RECURSOS HIDRICOS

SEGURIDAD PUBLICA

VIVIENDA Y DESARROLLO URBANO

EDUCACION, CULTURA Y PATRIMONIO

RECURSOS HIDRICOS

SALUD

VIVIENDA Y DESARROLLO URBANO

ENERGIA

RECURSOS HIDRICOS

VIVIENDA Y DESARROLLO URBANO

EDUCACION, CULTURA Y PATRIMONIO

ENERGIA

RECURSOS HIDRICOS

TRANSPORTE

PESCA

RECURSOS HIDRICOS

C
A

R
AH

U
E

N
U

E
VA

IM
P

ER
IA

L
SA

AV
ED

R
A

TE
O

D
O

R
O

SC
H

M
ID

T
TO

LT
E

N

Número de proyectos RS

C
om

un
as

 y
 S

ec
to

r d
e

in
ve

rs
io

n

SECTOR DE INVERSION TERRITORIO INTERCULTURAL DE RIOS
Y MAR

77

4. Territorio Asociación Cautín Sur: Comunas de Freire, Loncoche, Gorbea y Pitrufquén

De acuerdo al Diagnóstico Regional 2008 y los datos censales indican que la población de las
comunas de Freire y Loncoche ha disminuido significativamente, mientras que Gorbea y Pitrufquén
han aumentado su población.

La pobreza de las comunas que componen el territorio presenta niveles superiores al promedio
regional, con valores cercanos al 30%.

En el territorio existe un escaso desarrollo industrial agravado por el cierre de algunas empresas de
mediano tamaño en la zona de Loncoche. En este territorio, la información del año 2008 identificaba
problemas relativos al empleo y al escaso desarrollo industrial, sin embargo, las priorizaciones del
territorio a nivel de ejes según ERD, se focalizaron en el eje de Desarrollo Físico, Ambiental y Uso
del Suelo, y secundariamente al eje Desarrollo Económico y Competitividad.

De forma preliminar, estas elecciones se condicen con el atributo de encadenamientos potenciales,
no obstante, al contar con aptitudes productivas, los planteamientos de los participantes concentran
sus opciones en el Desarrollo Sustentable, basados en la conservación de los recursos naturales y
el agua. Es importante destacar que no hubo mayores referencias al riesgo de anegamiento en la
zona de Pitrufquén, Gorbea y Loncoche.

Figura N° 13: Gráfico Sector de Inversión Territorio Asociación Cautín Sur

Fuente: Banco Integrado de Proyectos, Ministerio de Desarrollo Social.

4

2

1

1

1

2

1

1

1

1

1

1

2

1

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5

RECURSOS HIDRICOS

VIVIENDA Y DESARROLLO URBANO

EDUCACION, CULTURA Y PATRIMONIO

ENERGIA

MULTISECTORIAL

RECURSOS HIDRICOS

ENERGIA

RECURSOS HIDRICOS

SALUD

TRANSPORTE

EDUCACION, CULTURA Y PATRIMONIO

ENERGIA

RECURSOS HIDRICOS

VIVIENDA Y DESARROLLO URBANO

FR
EI

R
E

G
O

R
B

EA
LO

N
C

O
C

H
E

PI
TR

U
FQ

U
E

N

Numero de proyectos RS

C
om

un
as

 y
 S

ec
to

r d
e

 In
ve

rs
io

n

SECTOR DE INVERSIÓN EN TERRITORIO ASOCIACIÓN CAUTIN SUR

78

5. Territorio Temuco - Padre Las Casas

De acuerdo al Diagnóstico Regional 2008, la información respecto a este territorio a nivel de
problemas y riesgos, muestra que demográficamente, la población tiende a concentrarse en la
capital regional, lo que origina problemas de contaminación, presión por uso de suelo, crecimiento
urbano desordenado, aumento del déficit habitacional, alza del costo de la vida, presión por fuentes
de ingresos que requieren escasa calificación.

Identifica diferentes riesgos sociales, especialmente los relacionados con niños en situación de calle,
con escasas posibilidades a corto plazo de solucionar estos problemas por las mismas causas
estructurales, asociadas a la institucionalidad pública y privada. Este territorio esconde la pobreza e
indigencia, presentando zonas de alta vulnerabilidad social. Se observa una alta demanda por
servicios básicos y servicios de mayor complejidad en salud y educación.

Este territorio se caracteriza por una alta concentración de servicios, una alta agregación de valor a
productos primarios y la ocupación de mano de obra en esta producción y, en menor medida, en
centros empresariales e industriales por el aumento de la tecnificación y automatización de los
procesos. Una caracterización de las unidades productivas en el territorio corresponde a micro y
pequeñas empresas asociadas a servicios y agricultura.

El desarrollo de la innovación, ciencia y tecnología en este territorio es precario, especialmente por
el tamaño de las empresas de la zona, quedando este ámbito ligado principalmente a las
universidades. Cabe mencionar algunas iniciativas privadas puntuales en el ámbito agrícola e
industrial.

También se planteó que la calidad y propiedad del agua, son limitantes al desarrollo de este territorio.
En el aspecto ambiental del territorio se observan altos niveles de contaminación por residuos
sólidos, los que afectan entre otros a comunidades indígenas. Así también, los índices de
contaminación atmosférica por uso de leña como combustible domiciliario e industrial son relevantes
a nivel nacional.

Hay serias dificultades para el desarrollo inmobiliario de extensión por alto precio de los terrenos,
déficit de redes viales urbanas expeditas, presión desde Temuco hacia las comunidades indígenas
por crecimiento y avance del doblamiento urbano y la instalación de parcelas de agrado y otros
conflictos de intereses sociales, culturales y productivos.

Los principales problemas son: calidad de la educación y apoyo educativo, escasa capacitación de
los organismos agrícolas, escasa valoración de la cultura mapuche, bajo nivel de inversión pública,
escaso fomento a iniciativas innovadoras, carencia de recursos o proyectos para las redes fluviales,
daño ambiental, mal manejo de residuos sólidos y uso de leña que aumenta la contaminación.
También se mencionaron el incremento de la cesantía, la escasa cobertura para el adulto mayor, la
falta de políticas de transporte público, vías específicamente para transporte colectivo, precariedad
en la conectividad secundaria. A lo anterior, deben agregarse la mala calidad en servicios de salud
y educación, inequidad social en el acceso a bienes sociales, segregación territorial, bajo crecimiento
de la producción regional por falta de apoyo gubernamental, alto porcentaje de la economía de
subsistencia y, en general, la baja tasa de crecimiento de la inversión pública regional debido a los
criterios nacionales establecidos.

79

Figura N° 14: Territorio Temuco – Padre Las Casas

Fuente: Banco Integrado de Proyectos, Ministerio de Desarrollo Social.

6. Territorio Asociación Valle Central: Comunas de Victoria, Perquenco y Lautaro

De acuerdo a lo detectado en el Diagnóstico 2008, se pudo observar que los principales problemas
corresponden a la falta de especialistas en la atención hospitalaria, existencia de algunos conflictos
focalizados, escasas posibilidades de inversión privada asociada a un alto riesgo, escasa dotación
de profesionales en los municipios, riesgos de erosión de suelo por sobreexplotación predial,
incendios forestales y pérdida de napas freáticas y sequías prolongadas. A pesar de lo anterior, la
zona se ha definido como zona de encadenamiento potencial considerando sus condiciones físicas
homogéneas y capital humano para el desarrollo de potencialidades posibles de articular a
oportunidades externas.

Los actores del territorio identificaron como problemas a la ausencia de mejoramiento en vivienda y
al saneamiento básico al interior de las comunidades mapuches, la educación no está focalizada en
la población adolescente, “ya que carecen de hábitos de estudio, hábitos de disciplina y carecen de
hábitos de comportamiento”, que los predios adquiridos por Corporación Nacional de Desarrollo
Indígena (CONADI) en comunas alternativas a la comunidad de origen, generan desprotección
social y nuevas demandas locales (a modo de ejemplo “a la comuna de Victoria han llegado 30
comunidades nuevas al territorio), escaso fomento de infraestructura de riego y finalmente
mencionan el excesivo centralismo tanto a nivel nacional como a nivel interregional.

Se circunscriben a las escasas posibilidades de inversión privada, lo cual es coherente con la
priorización del eje Desarrollo Económico y Competitividad, seguido por el Eje Desarrollo
Institucional, Descentralización y Financiamiento.

2

4

1

1

1

6

2

2

5

1

0 1 2 3 4 5 6 7

ENERGIA

RECURSOS HIDRICOS

RECURSOS NATURALES Y MEDIO AMBIENTE

VIVIENDA Y DESARROLLO URBANO

DEPORTES

EDUCACION, CULTURA Y PATRIMONIO

RECURSOS HIDRICOS

SALUD

TRANSPORTE

VIVIENDA Y DESARROLLO URBANO

PA
D

R
E

 L
AS

 C
AS

AS
TE

M
U

C
O

Número de proyectos RS

C
om

un
as

 y
 S

ec
to

r d
e

In
ve

rs
io

n

SECTOR DE INVERSION EN TERRITORIO TEMUCO - PADRE LAS CASAS

80

Al contrario, en exposición de los problemas enunciados por los grupos en el taller los problemas
están principalmente asociados al eje Derechos Sociales y Cohesión Social.

Figura N° 15: Territorio Asociación Valle Central

 7.

Fuente: Banco Integrado de Proyectos, Ministerio de Desarrollo Social.

7. Territorio Araucanía Lacustre: Comunas de Villarrica, Pucón y Curarrehue

De acuerdo a la información del Diagnóstico 2008, los principales problemas y riesgos que
identificaba eran la desigualdad de ingresos en entre sectores de la población, pobreza extrema en
algunos sectores asociado a fenómenos climáticos, acentuadas diferencias en el desarrollo
productivo de las comunas, el crecimiento desorganizado por construcción de viviendas para uso
turístico, depredación de humedales, pesca y caza indiscriminada en ríos y lagos, riesgos relativos
a erupciones volcánicas por la presencia de volcanes activos, remoción en masa en las vertientes
de los cerros, depredación de los recursos naturales de la zona, contaminación con residuos
domiciliarios y especialmente la contaminación de los cuerpos de agua con excretas y eutrofización
de los lagos.

Los problemas identificados fueron, la inequidad territorial en el acceso de bienes y servicios, la
ausencia de una reforma tributaria para las deudas personales, la necesidad de creación de la
comuna de Lican Ray, el déficit en la gestión de los recursos hídricos y de residuos, la existencia de

1

2

4

1

1

1

2

3

1

1

1

1

2

1

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5

DEPORTES

EDUCACION, CULTURA Y PATRIMONIO

ENERGIA

RECURSOS HIDRICOS

RECURSOS NATURALES Y MEDIO AMBIENTE

SALUD

TRANSPORTE

VIVIENDA Y DESARROLLO URBANO

MULTISECTORIAL

RECURSOS HIDRICOS

VIVIENDA Y DESARROLLO URBANO

EDUCACION, CULTURA Y PATRIMONIO

RECURSOS HIDRICOS

SALUD

LA
U

TA
R

O
PE

R
Q

U
EN

C
O

VI
LC

U
N

Número de proyectos RS

Co
m

un
a

y
Se

ct
or

es
 d

e
In

ve
rs

io
n

SECTOR DE INVERSIÓN EN TERRITORIO ASOCIACIÓN VALLE
CENTRAL

81

una división político-administrativo inadecuada, la estacionalidad del turismo que dura sólo 4 meses,
la falta de identidad comercial del desarrollo turístico y el uso inadecuado de territorio por parte de
inversionistas, así como la existencia de loteos informales. En el taller, también se plantearon ideas
orientadas a potenciar las tierras con baja productividad y de mala calidad y la necesidad de “una
mayor autonomía local y regional para la aplicabilidad de las políticas públicas, que normalmente es
un obstáculo a nivel regional y con respecto al país”. Finalmente se planteó que existe el riesgo
latente de erupciones volcánicas.

Se abordaron problemas relativos al Eje Desarrollo Económico y Competitividad y al momento de
priorizar se indicó como eje principal el de Derechos Sociales y Cohesión Social y en segundo orden
Desarrollo Físico Ambiental y Uso de Suelo.

Figura N° 16: Territorio Araucanía Lacustre

Fuente: Banco Integrado de Proyectos, Ministerio de Desarrollo Social.

8. Territorio Cordillera Andina: Comunas de Vilcún, Curacautín, Melipeuco, Cunco y
Lonquimay

Conforme al Diagnóstico Regional 2008, la información en relación a este territorio relativa a los
problemas y riesgos que representa, se encuentran identificados los problemas de conectividad
longitudinal en la pre cordillera, diferencias en crecimiento poblacional y niveles de pobreza entre
las comunas, riesgos de erupción volcánica dada la presencia de volcanes activos, de remoción en
masa en las vertientes de los cerros, depredación de los recursos naturales de la zona, de

2

1

1

1

1

1

1

3

1

1

0 0,5 1 1,5 2 2,5 3 3,5

RECURSOS HIDRICOS

SALUD

DEPORTES

EDUCACION, CULTURA Y PATRIMONIO

ENERGIA

JUSTICIA

DEPORTES

RECURSOS HIDRICOS

SEGURIDAD PUBLICA

TRANSPORTE

C
U

R
A

R
R

EH
U

E
PU

C
O

N
VI

LL
AR

R
IC

A

Numero de proyectos RS

C
om

un
as

 y
 S

ec
to

re
s

de
 In

ve
rs

io
n

SECTOR DE INVERSIÓN EN TERRITORIO ARAUCANIA LACUSTRE

82

contaminación de las aguas producto de erupciones volcánicas y de eutroficación de los lagos. Si
bien el territorio se considera como zona de alto potencial turístico, sin embargo se ha visto limitado
por la escasa infraestructura de servicios, deficiente conectividad, mano de obra no calificada y
riesgos naturales.

En los talleres, los participantes identificaron como problemas el “conflicto mapuche”, explicando su
origen en el desconocimiento de la forma de vivir del pueblo mapuche, la falta de voluntad de los
Gobiernos Regionales para presionar al Gobierno Central.

Figura N° 17: Territorio Cordillera Andina

Fuente: Banco Integrado de Proyectos, Ministerio de Desarrollo Social.

1

1

1

1

2

1

1

1

1

1

1

1

1

2

1

0 0,5 1 1,5 2 2,5

EDUCACION, CULTURA Y PATRIMONIO

ENERGIA

RECURSOS HIDRICOS

RECURSOS NATURALES Y MEDIO AMBIENTE

SALUD

MULTISECTORIAL

TRANSPORTE

ENERGIA

MULTISECTORIAL

TRANSPORTE

TURISMO Y COMERCIO

VIVIENDA Y DESARROLLO URBANO

EDUCACION, CULTURA Y PATRIMONIO

RECURSOS HIDRICOS

SALUD

C
U

N
C

O
C

U
R

A
C

AU
TI

N
LO

N
Q

U
IM

A
Y

M
E

LI
P

E
U

C
O

VI
LC

U
N

Numero de proyectos RS

C
om

un
a

y
Se

ct
or

es
 d

e
In

ve
rs

io
n

SECTOR DE INVERSIÓN EN TERRITORIO CORDILLERA ANDINA

83

El gráfico siguiente, sintetiza el número total de proyectos de la región por comuna asociada a cada
uno de los ochos territorios de planificación

Figura N° 18: Territorio Región de La Araucanía

Fuente: Banco Integrado de Proyectos, Ministerio de Desarrollo Social.

Complementariamente a lo expuesto, es de interés identificar las fuentes de financiamiento público
asociada a la cartera de proyectos con RS para los Procesos Presupuestarios 2018-2019 a la fecha
del presente estudio. Para tal efecto, los dos gráficos siguientes dan cuenta de aquello en donde el
primero hace referencia al número de proyectos por comuna y fuente de financiamiento asociada en
tanto que el segundo, los hace en relación al sector de inversión.

8
7

5

10

6

2
3

4

6
5 5

15

4 4

1
2

1

9
8

3

5
4

1

44

2

5

17

10

2 2

5
4

6

0

5

10

15

20

25

30

35

40

45

50

Nú
m

er
o

de
 P

ro
ye

ct
os

Comunas

N° DE PROYECTOS POR COMUNA

84

Figura Nº 19: Proyectos de Inversión Pública con RS 2018-2019 por Fuente de
Financiamiento

Fuente: Banco Integrado de Proyectos, Ministerio de Desarrollo Social.

4
4

2
9

3
1
1

2
3
3

4
11

3
3

2
1

7
5

3
4

2
1

7
2

5
6

9
3
3

5
17

1
4

3
3

1
3

1
2
2

3
2

1
4

1
1
1

2
3

1
2

20
10

1
2
2
2

1
1

0 5 10 15 20 25

ANGOL

CHOL CHOL

CUNCO

CURARREHUE

FREIRE

GORBEA

LONCOCHE

LUMACO

NUEVA IMPERIAL

PERQUENCO

PUCON

REGIONAL

SAAVEDRA

TEODORO SCHMIDT

VILCUN

REGIONAL

ANGOL

CHOL CHOL

CUNCO

CURARREHUE

FREIRE

GORBEA

LONCOCHE

LOS SAUCES

PADRE LAS CASAS

PUCON

TEMUCO

TOLTEN

VICTORIA

VILLARRICA
FN

D
R

M
U

N
I

C
SE

C
T

Proyectos de Inversion Publica por Fuente de Financiamiento y Comuna

85

Figura Nº 20: Proyectos de Inversión Pública con RS 2018-2019 por Sector de Inversión y

Fuente de Financiamiento

Fuente: Banco Integrado de Proyectos, Ministerio de Desarrollo Social.

4

1

18

1

9

27

2

5

1

30

17

4

2

8

4

2

5

17

29

1

7

14

0 5 10 15 20 25 30 35

FNDR

SECT

FNDR

MUNIC

SECT

FNDR

SECT

FNDR

SECT

FNDR

SECT

FNDR

SECT

FNDR

SECT

FNDR

FNDR

MUNIC

SECT

FNDR

FNDR

SECT

D
EP

O
R

TE
S

ED
U

C
AC

IO
N

, C
U

LT
U

R
A

Y
PA

TR
IM

O
N

IO
EN

ER
G

I
A

JU
ST

IC
I

A

M
U

LT
IS

EC
TO

R
I

AL
PE

SC
A

R
EC

U
R

SO
S

H
ID

R
IC

O
S

R
EC

U
R

SO
S

N
AT

U
R

AL
ES

 Y
M

ED
IO

AM
BI

EN
TE

SA
LU

D

SE
G

U
R

I
D

AD
PU

BL
IC

A
TR

AN
SP

O
R

TE

TU
R

IS
M

O
 Y

C
O

M
E

R
C

IO

VI
VI

EN
D

A
Y

D
ES

AR
R

O
LL

O
U

R
BA

N
O

SECTOR POR FUENTE DE FINANCIAMIENTO

86

Finalmente se presentan dos gráficos que informan de la etapa del ciclo de inversión en que se
encuentran los proyectos de la cartera presentada. El primero de ellos lo hace por cada una de las
comunas de la región, mientras que el segundo da cuenta de esta condición a escala de la región.

Figura Nº 21: Proyectos de Inversión por Comuna según Etapa del Ciclo de Inversión

Fuente: Banco Integrado de Proyectos, Ministerio de Desarrollo Social.

Figura Nº 22: Proyectos de Inversión Regional según Etapa del Ciclo de Inversión

Fuente: Banco Integrado de Proyectos, Ministerio de Desarrollo Social.

4

1 1 1 1

3
4 4

1

4

1 1 1

6

1

6
5

2
1 1 1

2

4

6
5

9

5

2 2
1

2

4

11

3
4

1 1

3

7

3

5
4

1

31

2

4

12

7

1
2

4

2

4

1

7

1 1 1

0

5

10

15

20

25

30

35

Etapa del Ciclo de Inversión

DISEÑO EJECUCION PREFACTIBILIDAD

DISEÑO
24%

EJECUCION
71%

PREFACTIBILIDA
D…

PROYECTOS EN LA ARAUCANÍA SEGÚN
ETAPA

87

Cabe destacar que la OCDE (2016) señala en materia de proyectos de inversión, las metodologías
de costo-beneficio aplicadas por el Ministerio de Desarrollo Social para evaluar los proyectos de
infraestructura limitan la capacidad de los servicios públicos para invertir en áreas periféricas,
remotas y aisladas en el país. Sería deseable en este sentido, avanzar en la aplicación de otros
criterios que contribuyeran a lograr una mayor equidad territorial.

A modo de síntesis del presente apartado, desde el punto de vista territorial según la OCDE (2016)
indica que la actual definición de las áreas rurales en Chile no es adecuada a una economía rural
moderna. En la economía rural moderna cobran importancia consideraciones como el
reconocimiento del peso de las interacciones entre lo urbano y lo rural, la necesidad de diferenciar
los distintos tipos de áreas rurales así como, su corolario reconocimiento y definición de los múltiples
tipos de áreas rurales.

La OCDE (2016) señala en el mismo estudio, que Chile tiene un conjunto de políticas sectoriales
para aquellos sectores más comúnmente desarrollados en las áreas rurales, actividades basadas
en la extracción y transformación primaria de recursos naturales, y tiene políticas específicas para
la prestación de servicios públicos en áreas rurales. Esto sugiere que Chile ya tiene en operación
muchos de los componentes necesarios para una política rural. Sin embargo, la integración de las
diversas políticas sectoriales en una sola política rural amplia e integral es complicada debido a la
actual distinción que se hace en Chile entre las empresas que tienen un tamaño comercial y están
plenamente integradas en los mercados nacional e internacional y las pequeñas empresas,
posiblemente de semi-subsistencia, débilmente integradas a los mercados. Recogiendo este
escenario, es que la actual administración ha propiciado la PNDR, la que si bien se encuentra en
proceso de implementación, se plantea con un enfoque territorial integral para el desarrollo de las
regiones rurales de un país.

Desde otra perspectiva resulta de interés conocer los recursos regionales en proyectos de inversión
en los últimos años. A continuación, en la Tabla Nº 36 es posible apreciar la inversión pública total5
en La Araucanía en el transcurso de los últimos 8 años. Si bien, la inversión pública sectorial como
la regional (GORE) ha tenido un crecimiento paulatino, la inversión municipal ha sido más bien
fluctuante.

Tabla Nº 36: Inversión Publica total Región de La Araucanía

Inversión Fuente
Financiamiento 2010 2011 2012 2013 2014 2015 2016 2017

Inversión Pública
Sectorial

344,7288 361,9010 295,9103 289,9150 352,1676 421,8395 432,3877 439,2665

Inversión Pública
Regional 97,8738 115,2230 137,5601 160,0671 145,9979 194,6214 207,8095 216,1047

Inversión Pública
Municipal

43,2380 44,0703 60,1510 45,0375 42,0057 65,9641 55,5357 53,3006

Total Región 485,8406 521,1943 493,6214 495,0196 540,1712 682,425 695,7329 708,6718
Fuente: Elaboración propia según datos Ministerio de Desarrollo Social.

5 Cifras expresadas en millones de dólares en moneda año 2017

88

Cabe señalar, que el Gobierno Regional de La Araucanía, durante el año 2017 abordó iniciativas
principalmente orientadas a disminuir las brechas para contribuir al bienestar de los habitantes,
fortaleciendo la cohesión social, el crecimiento económico, el mejoramiento de la infraestructura
regional y aumento de la conectividad.

En relación a los ámbitos de la PNDR y sobre la base de Cartera de Proyectos con RS Procesos
Presupuestarios 2018 y 2019 informada en el estudio, es posible apreciar en la gráfica siguiente,
que las aspiraciones de focalización de recursos de inversión tributan en lo principal, al ámbito de
Bienestar Social de la Población con 194 proyectos en diferentes sectores de inversión. En un
segundo lugar, se aprecia el ámbito de Cultura e Identidad con un total de 13 iniciativas, seguida del
ámbito de Sustentabilidad Medio Ambiental y Oportunidades económicas con 6 y 2 iniciativas
respectivamente.

Figura Nº 23: Vinculación Proyectos de Inversión con RS con Ámbitos PNDR

Fuente: Elaboración propia.

48

4

22

28

2

12

3

52

23

7

6

1

1

6

0 10 20 30 40 50 60

AGUA POTABLE RURAL

EDIFICACIÓN PUBLICA

EDUCACION

ELECTRIFICACION RURAL

JUSTICIA

SALUD

SEGURIDAD PUBLICA

TRANSPORTE

VIVIENDA Y DESARROLLO URBANO

CULTURA Y PATRIMONIO

DEPORTES

PESCA

TURISMO Y COMERCIO

RECURSOS NATURALES Y MEDIO AMBIENTE

B
ie

n
es

ta
r

So
ci

al
 d

e
 la

 P
o

b
la

ci
ó

n
C

u
lt

u
ra

 e
Id

en
ti

da
d

O
p

o
rt

u
n

id
ad

es
Ec

o
n

óm
ic

as

Su
st

e
n

t
ab

ili
d

ad
M

ed
io

A
m

bi
en

ta
l

89

4.5 FODA - Fortalezas, Oportunidades, Debilidades, Amenazas
Para el desarrollo del tercer producto del estudio y el cumplimiento de su objetivo asociado, orientado
a describir y analizar las limitantes a la gestión descentralizada para el establecimiento de una
propuesta de acciones coordinadas entre los diversos actores y niveles que implica la PNDR, se
diseñó un esquema metodológico fundamentado en la lógica de la planeación estratégica asociada
al FODA, para ello se establecieron diferentes etapas de análisis, las que se describirán en detalle
como parte de los resultados.

Es relevante señalar que el insumo básico para llevar a cabo este procedimiento metodológico fue
la utilización de la información de primera fuente recolectada a través de las siguientes estrategias
implementadas transversalmente en el desarrollo del estudio:

- Talleres con actores públicos y privados de la región,
- Reuniones técnicas con instituciones y servicios públicos de la región, y;
- Contenido de ficha de levantamiento de información remitida a diversas instituciones públicas y
municipios.

Al considerar estas diferentes fuentes, estrategias y sujetos, permitió en términos metodológicos
triangular la información (Noreña, 2012), y otorgarle credibilidad a los resultados, de este modo se
contrarrestaron los efectos de la baja participación en los talleres realizados.

Respecto a los criterios utilizados para llevar a cabo el análisis FODA, correspondieron a los 5
ámbitos definidos por la PNDR: Bienestar social, Oportunidades económicas, Sustentabilidad Medio
Ambiental, Cultura e identidad y Gobernabilidad. Dichos ámbitos fueron analizados en función de la
descripción y caracterización de los principales instrumentos y actores públicos y privados existentes
para el ámbito rural de la región (objetivos y productos 1 y 2 del presente estudio).

Resulta pertinente vincular los lineamientos definidos en la Estrategia de Desarrollo Regional 2010-
2022, con los ámbitos de la PNDR utilizados para organizar la información vertida en el análisis
FODA, de manera de propender a alinear la política nacional con las aspiraciones de la región. En
la siguiente tabla se presenta la relación entre ambos instrumentos estratégicos:
Tabla N° 37: Territorios de Planificación, Región de la Araucanía

Ámbito PNDR Lineamiento Estratégico ERD Asociado

Bienestar Social de la Población

Cohesión Social que busca asegurar y
fortalecer los derechos sociales de los
habitantes de la región en cada uno de sus
territorios, con igualdad de oportunidades en el
acceso a las políticas e instrumentos que
conducen al bienestar personal, la vida familiar,
la integración comunitaria y la reducción de
disparidades.

Oportunidades Económicas

Crecimiento Económico, que pretende
transformar un modelo económico basado en
sectores poco dinámicos en uno basado en una
estructura productiva competitiva que se asocie
a una mejor distribución del ingreso sustentado
en una cultura emprendedora que permita
oportunidades de empleo y desarrollo.

90

Sustentabilidad Medio Ambiental

Desarrollo Sustentable de ciudades y territorios
que se vincula con la conformación de un
sistema regional sustentable que permita el
manejo adecuado de los recursos naturales y
un desarrollo armónico de los asentamientos
humanos para el buen vivir, con una mejor
calidad de vida para los habitantes.

Cultura e Identidad

Identidad regional, que reconoce a la región de
La Araucanía como un territorio heterogéneo y
diverso lo que se entiende como una
incalculable riqueza natural, histórica y cultural
que da sentido de pertenencia a una comunidad
regional donde conviven distintas culturas,
costumbres, creencias y valores.

Gobernabilidad PNDR

Institucionalidad Pública Regional, que
persigue establecer una normativa legal que
responda a las particularidades de la región y le
permita superar el rezago económico, social y
ambiental.

Fuente: Elaboración propia.

Complementariamente resulta de interés considerar la relación entre los ámbitos de la PNDR y el
Programa de Gobierno 2018-202 de la actual administración, el cual se basa en cinco ejes temáticos
para el desarrollo del país. La siguiente tabla resume lo recién expuesto

Tabla Nº 38: Ejes Programa de Gobierno y Ámbitos de Tributación de la PNDR

EJE OBJETIVO ÁMBITO(S) PNDR QUE
TRIBUTA

Educación y Salud

Mejorar la calidad de la
educación, mejorar la gestión
gubernamental en el área de
la salud, otorgar protección y
seguridad a la ciudadanía.

Bienestar Social de la
Población

Seguridad, Calidad de Vida y
Servicios

Fomentar y fortalecer las
políticas referidas a seguridad
ciudadana, reduciendo los
factores que generan riesgos,
potenciando las dimensiones
esenciales de la actividad
humana.

Bienestar Social de la
Población

Desarrollo Productivo y Turismo

Promover el crecimiento
económico sostenido,
inclusivo y sustentable, un
empleo pleno y productivo
con más y mejores trabajos, a
través de una
institucionalidad integrada a
nivel regional y articulada a
nivel nacional

Oportunidades Económicas

Sustentabilidad Medio
Ambiental

Gobernabilidad de la PNDR.

91

Infraestructura y Conectividad

Impulsar la inversión en
infraestructura y conectividad,
elementos esenciales para
lograr la equidad social y el
progreso. Ello conlleva a
mejorar la calidad de vida y a
generar igualdad de
oportunidades para la
ciudadanía, fortaleciendo el
proceso de descentralización.

Bienestar Social de la
Población

Desarrollo Indígena

Enfrentar la situación de los
pueblos indígenas buscando
soluciones basadas en el
dialogo como camino de
entendimiento, la reparación,
el reconocimiento y el
progreso

Cultura e Identidad

Fuente: Elaboración propia según datos Programa de Gobierno 2018-2022

En síntesis, se puede apreciar que la ERD, el Programa de Gobierno de la administración actual y
la PNDR, existe sintonía entre los lineamientos de trabajo, en tanto a través de un accionar público
privado y un enfoque territorial e integrado entre otras acciones estratégicas, todos apuntan a
mejorar la calidad de vida y oportunidades de la población. Por su parte, estos lineamientos, sirven
de guía a quienes toman decisiones a nivel nacional, regional y/o local, en la formulación y
ejecución de planes, proyectos y programas eficientes y fundamentalmente, pertinentes con cada
territorio.

A continuación se presentan los distintos resultados obtenidos en cada una de las etapas asociadas
al desarrollo del FODA.

4.5.1 Etapa 1. Identificación y Priorización
En esta primera etapa del análisis FODA, se procedió a consolidar en un solo listado todas las
debilidades, fortalezas, oportunidades y amenazas detectadas por los diversos actores en función
de los principales instrumentos públicos y privados existentes para el ámbito rural.

Luego, se procedió a priorizar y ordenar la información a partir de la asignación de ponderaciones
según grado de recurrencia en el relato de los actores participantes, más el nivel de tributación a
los ámbitos de la PNDR.

Técnicamente, para estimar la jerarquización de fortalezas, debilidades, oportunidades y amenazas
se utilizó la siguiente rúbrica:

92

Tabla Nº 39: Rúbrica para Estimar Ponderaciones

Grado de importancia/ponderaciones
3

(Muy alto)
2

(Alto)
1

(Mediano)
-Ideas asociadas a variables
externas o internas que
podrían contribuir favorable o
desfavorablemente a la
implementación de la PNDR y
que se reiteran en el relato de
los actores 3 o más veces, y/o;
- Ideas asociadas a variables
externas o internas que
tributan positiva o
negativamente a dos o más
ámbitos de la PNDR

-Ideas asociadas a variables
externas o internas que
podrían contribuir favorable o
desfavorablemente a la
implementación de la PNDR y
que se reiteran en el relato de
los actores hasta dos veces,
y/o;
-Ideas asociadas a variables
externas o internas que
tributan positiva o
negativamente al menos a un
ámbito de la PNDR

-Ideas asociadas a variables
externas o internas que
podrían contribuir favorable o
desfavorablemente a la
implementación de la PNDR y
que aparecen una vez en el
relato de actores y/o;
-Ideas asociadas a variables
externas o internas que
tributan positiva o
negativamente al menos a un
ámbito de la PNDR

Fuente: Elaboración propia.

A partir de este procedimiento de reducción de información se pudieron destacar los elementos más
significativos, organizando y seleccionando las principales fortalezas, debilidades, oportunidades y
amenazas en tres grupos distintos: variables que tienen un nivel muy alto de importancia, variables
con un alto nivel de importancia y variables con un nivel medio de importancia, excluyendo así otros
factores internos y externos que tendrían un nivel más bajo de impacto en la implementación de la
PNDR.

a. Priorización Variables Externas

El análisis FODA se iniciará presentando la jerarquización del conjunto de variables externas que
podrían brindar oportunidades y/o amenazas para la futura implementación de la PNDR, esto a partir
del análisis de los diversos instrumentos y actores públicos y privados ligados al ámbito rural en la
región.

a.1 Priorización de Oportunidades
La siguiente tabla contiene el resumen priorizado de las principales variables externas que podrían
considerarse como oportunidades para mitigar amenazas provenientes del medio y que podrían
favorecer la implementación de la PNDR.

Se destacan 14 aspectos considerados como oportunidades que incidirían en mayor y menor medida
en los distintos ámbitos de la PNDR. El más relevante, lo constituye la existencia del Plan Impulso,
por cuanto constituye un instrumento de política pública que cuenta con su propio financiamiento y
que además tributa a todos los ámbitos de la PNDR. Asimismo, se destaca el despliegue territorial
de los municipios, como un posible actor vinculante de estrategias nacionales, regionales y
comunales. Otras oportunidades de gran relevancia identificadas lo constituye la existencia de
diversos instrumentos públicos de inversión como así también sus sistemas de seguimientos.

Respecto del segundo grupo de variables, que contienen en su calidad de oportunidades un alto
nivel de importancia, aparece la existencia de energías renovables, la valorización de la cultura
mapuche, el potencial turístico de la región y las posibilidades de sumar valor agregado a la
producción mediante la incorporación de criterios científicos y tecnológicos.

93

En cuanto a las oportunidades que se agrupan en el tercer nivel de importancia, aparece la
valorización de la ruralidad, el recurso tierra, la red caminera, el apoyo para actividades de
emprendimiento y el tradicional rol de la agricultura campesina en la región.

Tabla N° 40: Jerarquización de Oportunidades

N° OPORTUNIDADES PONDE-
RACIÓN ÁMBITO PNDR

Nivel de importancia: Muy alto

O1 Plan impulso 3

Gobernabilidad
Oportunidades económicas
Sustentabilidad medio ambiental
Cultura e identidad
Bienestar social

O2 Despliegue y asociatividad municipal a
nivel territorial. 3 Gobernabilidad

O3 Variedad de instrumentos e información
pública existente. 3 Gobernabilidad

O4 Seguimiento institucional a los
programas. 3 Gobernabilidad

Nivel de importancia: Alta

O5 Potencial de producción de energías
renovables (geotérmica y mareomotriz) 2 Oportunidades económicas y

Sustentabilidad medio ambiental
O6 Potencial turístico cultural 2 Oportunidades económicas

O7 Valorización de la cultura mapuche por
algunos actores. 2 Cultura e identidad

O8
Posibilidad de incorporar ciencia y
tecnología (agregar valor a la
producción)

2 Oportunidades económicas

O9 Modelos agroecológicos 2 Oportunidades económicas
Cultura e identidad

Nivel de importancia: mediana
O10 Valorización de la ruralidad desde el

municipio 1 Cultura e identidad

O11 Apoyo a iniciativas de emprendimiento
(desde los agricultores) 1 Oportunidades económicas

O12 Recurso tierra 1 Sustentabilidad medio ambiental
O13 Rol de agricultura familiar campesina en

la alimentación de la población. 1 Oportunidades económicas

O14 Extensa red caminera en la región 1 Bienestar social
Fuente: Elaboración propia.

Respecto de los ámbitos de tributación de las oportunidades identificadas por los actores públicos y
privados se puede concluir que el ámbito de la PNDR mayormente favorecido sería el de
oportunidades económicas. En segundo lugar, están los de sustentabilidad y medio ambiente,
cultura e identidad y el de gobernabilidad, y por último, el de bienestar social el cual contiene menor
número de oportunidades asociadas.

94

a.2 Priorización de Amenazas

Respecto de la priorización de amenazas, tenemos que cuatro de ellas ponderan en el nivel más
alto, lo cual significa que se constituyen en los elementos que afectarían más fuertemente y de forma
más negativa la implementación de la PNDR, entre ellos se destaca el conflicto mapuche- Estado
chileno, la crisis de confianza entre actores del desarrollo rural, el modelo occidental de desarrollo
y su diferencia con la cosmovisión mapuche, la presencia de forestales en el territorio y la falta de
espacios de comercialización que actualmente enfrenta la población rural. En el segundo grupo de
variables externas, se encuentra la migración campo ciudad junto con el proceso de envejecimiento
de la población rural, el perfil de los usuarios que se caracteriza por una alta dependencia de los
instrumentos asistenciales, la falta de agua y la presión inmobiliaria por uso de suelo para parcelas
de agrado y construcción de viviendas. En el tercer nivel de jerarquización aparece el cambio
climático y las tensiones generadas por las prácticas de operadores políticos en los territorios.

Tabla N° 41: Jerarquización de Amenazas

N° AMENAZAS PONDE-
RACIÓN ÁMBITO PNDR

Nivel de importancia: Muy alto

A1 Conflicto mapuche-estado
chileno 3

Gobernabilidad
Oportunidades económicas
Sustentabilidad medio ambiental
Cultura e identidad
Bienestar social

A2 Crisis de confianza 3 Gobernabilidad

A3 Modelo occidental de desarrollo 3

Gobernabilidad
Oportunidades económicas
Sustentabilidad medio ambiental
Cultura e identidad
Bienestar social

A4 Presencia de forestales 3

Gobernabilidad
Bienestar social
Sustentabilidad y medio ambiente
Oportunidades económicas
Cultura e identidad

A5 Falta de espacios de
comercialización 3

Oportunidades económicas
Bienestar social
Gobernabilidad

A6 Perfil de usuarios (dependiente y
heterogéneo) 3 Oportunidades económicas

Bienestar social
Nivel de importancia: Alta

A7 Migración y envejecimiento de la
población rural 2 Bienestar social, oportunidades

económicas

A8 Problemas de agua y riego 2
Oportunidades económicas
Sustentabilidad medio ambiental
Gobernabilidad

A9 Parcelas de agrado y pérdida de
suelo agrícola 2 Oportunidades económicas

Sustentabilidad medio ambiental

95

Gobernabilidad

A10 Exigencias Normativas 2 Oportunidades económicas

Nivel de importancia: mediana

A11 Efectos del Cambio climático 1 Oportunidades económicas y
Sustentabilidad medio ambiental

A12 Tensión por prácticas de
operadores y políticos 1 Gobernabilidad

Fuente: Elaboración propia.

Respecto a los ámbitos de la PNDR mayormente amenazados dada la presencia de variables
externas, se identifican oportunidades económicas, gobernabilidad y sustentabilidad medio
ambiental.

b. Priorización de Variables Internas
Luego de haber presentado una síntesis de los principales factores externos que podrían afectar
positiva y/o negativamente la implementación de la PNDR, se procederá a identificar y jerarquizar el
conjunto de variables internas que se constituyen en las principales fortalezas y debilidades que se
derivan del análisis realizado por los diversos actores públicos y privados.

b.1. Priorización de Fortalezas
Las fortalezas que presentan un nivel más alto de ponderación son la calidad, cantidad y cobertura
de los instrumentos públicos existentes y operando actualmente en la región, el apoyo específico
para comunidades mapuche y la existencia de algunas redes de colaboración entre los diversos
instrumentos. Respecto del segundo grupo de variables internas, figuran: la calidad profesional de
los equipos municipales, el énfasis productivo de los actuales instrumentos y el modelo de asesoría
de éstos. En el tercer nivel de la jerarquización aparecen las mesas territoriales participativas y la
entrega de subsidios económicos mensuales a las familias.
Tabla N° 42: Jerarquización de Fortalezas

N° FORTALEZAS PONDE-
RACIÓN ÁMBITO PNDR

Nivel de importancia: Muy alto

F1 Cantidad, calidad y cobertura de instrumentos de
inversión públicos existentes 3

Gobernabilidad
Oportunidades
económicas
Sustentabilidad medio
ambiental
Cultura e identidad
Bienestar social

F2 Apoyo específico para comunidades mapuche 3

Oportunidades
económicas
Cultura e identidad
Gobernabilidad
Sustentabilidad medio
ambiental
Bienestar social

96

F3 Redes de colaboración entre los instrumentos
públicos 3

Gobernabilidad
Oportunidades
económicas
Bienestar social

Nivel de importancia: Alta
F4 Equipos municipales multidisciplinarios 2 Gobernabilidad

F5 Énfasis productivo 2 Oportunidades
económicas

F6 Modelos de asesoría 2
Oportunidades
económicas
Bienestar social

Nivel de importancia: mediana
F7 Existencia de Mesas territoriales de trabajo 1 Gobernabilidad

F8 Entrega mensual de subsidios económicos a
familias 1 Oportunidades

económicas

F9 Rol de la mujer como líderes sociales y productiva
del mundo rural 1 Gobernabilidad

Fuente: Elaboración propia.
Los ámbitos de la PNDR mayormente favorecidos por este conjunto de fortalezas asociadas a los
instrumentos públicos y privados son el de oportunidades económicas, bienestar social y
gobernabilidad.
b.2. Priorización de Debilidades
Con relación a las debilidades jerarquizadas que tienen la más alta ponderación, se identifica la
burocracia, rigidez y sectorialismo de instrumentos y programas asociado a sus etapas de difusión,
postulación, ejecución y de seguimiento. Asimismo, las problemáticas respecto del agua y tenencia
de la tierra parecieran ser puntos críticos que deben ser considerados en la definición de
instrumentos públicos, así como también la desarticulación intersectorial y descoordinación con otros
servicios. En el segundo nivel de jerarquización de las debilidades se identificó la falta de focalización
de los instrumentos hacia el medio ambiente y respeto por la naturaleza, dificultades con la calidad
profesional y cantidad de equipos consultores, y la falta de incentivo hacia modelos agroecológicos
alternativos al extractivismo y de buenas prácticas agrícolas, entre otros. En el tercer nivel de
jerarquización, se mencionaron como principales debilidades que los instrumentos carecen de una
mirada integral con énfasis cultural, así como también se identificó la falta de incorporación de
innovación tecnológica y asociativismo en la producción, además de la necesidad de estudiar la
pequeña agricultura.
Tabla N° 43: Jerarquización de Debilidades

N° DEBILIDADES PONDE-
RACIÓN ÁMBITO PNDR

Nivel de importancia: Muy alto

D1
Burocracia, rigidez y sectorialismo de instrumentos
y programas de apoyo asociado a difusión,
postulación y ejecución.

3

Gobernabilidad
Oportunidades
económicas
Sustentabilidad medio
ambiental
Cultura e identidad

97

Bienestar social

D2 Insuficientes subsidios que solucionen problemas
de agua y riego 3

Gobernabilidad
Oportunidades
económicas
Sustentabilidad medio
ambiental
Cultura e identidad
Bienestar social

D3 Insuficientes instrumentos para regularizar tenencia
de tierras. 3

Gobernabilidad
Oportunidades
económicas
Sustentabilidad medio
ambiental
Cultura e identidad
Bienestar social

D4 Baja sintonía intersectorial y de coordinación con
otros servicios 3

Gobernabilidad
Oportunidades
económicas

Nivel de importancia: Alta

D5 Insuficiente priorización del cuidado del medio
ambiente y respeto por la naturaleza 2

Oportunidades
económicas y
Sustentabilidad medio
ambiental
Bienestar social

D6 Dificultades con la cantidad y las competencias
profesionales y de equipos consultores 2 Oportunidades

económicas

D7 Falta acompañamiento social, productivo y
comercial de los instrumentos 2

Oportunidades
económicas
Bienestar social

D8 Falta incentivar modelos agroecológicos y de
buenas prácticas agrícolas 2

Oportunidades
económicas
Cultura e identidad
Sustentabilidad y medio
ambiente

D9 Poca participación social y representación
ciudadana en decisiones técnicas 2 Gobernabilidad

D10 Mesas de trabajo con poco poder de decisión 2 Gobernabilidad

D11 Debilidades en el proceso de comercialización y de
formalización de micro empresas. 2 Oportunidades

económicas

D12 Insuficiente formación de capital humano e
inclusión de jóvenes 2

Oportunidades
económicas
Gobernabilidad

Nivel de importancia: mediana
D13 Falta mirada integral y con mirada cultural 1 Cultura e identidad

D14 Falta incorporar innovación tecnológica y
asociativismo en la producción 1 Oportunidades

económicas

98

D15 Falta estudiar pequeña agricultura 1
Oportunidades
económicas
Cultura e identidad

D16 Faltan recursos provincia de Malleco 1 Gobernabilidad
D17 Instrumentos al servicio de políticos 1 Gobernabilidad

D18 Falta inversión en maquinaria e infraestructura
agrícola 1 Oportunidades

económicas

D19 Falta establecer en los instrumentos mecanismos
de gradualidad en el proceso de formalización 1 Oportunidades

económicas
Fuente: Elaboración propia.
Respecto a los ámbitos de tributación de las oportunidades identificadas por los actores podemos
concluir que los ámbitos de la PNDR mayormente afectados por este conjunto de debilidades son el
de gobernabilidad y el de oportunidades económicas.

4.5.2.- Etapa 2. Identificación de Principales Problemas

Esta segunda etapa del FODA, consistió en identificar los principales problemas y/o limitantes que
podrían afectar la implementación de la PNDR a partir del análisis anteriormente realizado, para ello
se utilizaron diagramas de espina de pescado, los cuáles permitieron representar visualmente las
causas y sus categorías, que como producto de la interacción de variables externas (amenazas) y
variables internas (debilidades) estarían generando problemáticas específicas para la
implementación de la PNDR . De este modo, se centrará en las debilidades y amenazas que podrían
afectar la implementación exitosa de la PNDR. A su vez, se identificarán en la descripción de cada
diagrama las fortalezas y oportunidades existentes, que podrían contrarrestar los efectos negativos
y potenciarse como parte de las propuestas de mejora.

Figura N° 24: Impactos Socioeconómicos Instrumentos

Fuente: Elaboración propia.

BAJOS IMPACTOS
SOCIOECONÓMICOS

AMENAZAS PROBLEMA

DEBILIDADES

DISEÑO DE
INSTRUMENTOS

Asistencialistas

PERFIL DE USUARIOS

Burocráticos

EJECUCIÓN DE
INSTRUMENTOS

Visión Sectorial (poco
integral) Falta enfoques técnicos

e innovación

Acompañamiento social,
productivo y comercial

Paradigma de desarrollo
(sin pertienecia territorial)

CONTEXTO
TERRITORIAL

Conflicto mapuche
y estado

Problemas de
agua y tierra

Presencia de
forestales

Hetereogeneidad
demográfica y social

Pequeño agricultor
(de subsistencia)

((Clientelista
(bono)

Enfoques
productivistas

Entrega de
recursos
extemporánea

99

De acuerdo al diagrama anterior, se identifican un conjunto de amenazas y debilidades relacionadas
con los instrumentos públicos y privados que estarían dando cuenta de los bajos impactos
socioeconómicos que éstos han tenido. Si bien, de acuerdo al catastro, talleres y análisis FODA
realizado en las anteriores fases del estudio, se pudo identificar la diversidad y cantidad de
instrumentos públicos tributando a todas las áreas de las PNDR, particularmente al de
oportunidades económicas y bienestar social, no obstante, la estadística nacional, confirma
mediante los datos de la última encuesta CASEN (2017) que La Araucanía sigue siendo la región
más pobre del país con 17,2%. Esta realidad regional se ha mantenido en el tiempo, por lo cual es
posible afirmar que en términos de resultados socioeconómicos el impacto de los instrumentos en
la disminución de la pobreza ha sido muy bajo.

Ahora bien, como posibles oportunidades está la futura implementación del Plan Impulso, el
despliegue del municipio en el territorio, el potencial turístico cultural y la posibilidades de incorporar
mayor innovación y desarrollo tecnológico a la producción. Como parte de las fortalezas, se pueden
mencionar, la gran cantidad y variedad de instrumentos públicos existentes, el apoyo específico que
reciben las comunidades mapuche, la existencia de algunas redes de colaboración y de participación
de actores que podrían ser reforzadas para mejorar la implementación de la PNDR y el rol cada vez
más importante de las mujeres en el liderazgo de organizaciones rurales.

Figura N° 25: Vulnerabilidad de los Emprendimientos

Fuente: Elaboración propia.

VULNERABILIDAD
DE

EMPRENDIMIENTOS

AMENAZAS PROBLEMA

DEBILIDADES

FALTA DE
COORDINACIÓN
INSTITUCIONAL

Tensiones políticas

RECURSOS
NATURALES

Sin gradualidad en
proyectos

PROCESO DE
COMERCIALIZACIÓN Y

FORMALIZACIÓN

Falta de convenios
Poco acompañamiento
productivo

Exigencias técnicas

NORMATIVAS

Sin espacios de
venta directa en las
ciudades

Exigencias
sanitarias

Ordenamiento
Territorial (uso de
suelos)

Pérdida de suelo
agrícola

Problemas de
agua y riego

Cambio
climático

Pocas redes de
apoyo productivos

100

Tal como se ha señalado en los apartados anteriores unos de los principales focos de los
instrumentos públicos y privados es la creación de oportunidades económicas, sin embargo
actualmente se reconoce una serie de variables internas y externas que están generando
inestabilidad en los emprendimientos productivos. Entre ellos, la falta de coordinación entre
instituciones, las fallas del proceso de comercialización y formalización, así como también los
problemas asociados a los recursos naturales y criterios normativos existentes, estás variables están
transformándose en algunas de las limitantes que impiden en muchos casos consolidar las
actividades productivas de los beneficiarios del medio rural.

Ahora bien, la cantidad de instrumentos públicos, el apoyo específico a la producción y a
comunidades mapuche, así como también oportunidades asociadas al potencial turístico cultural,
constituyen las variables que pueden actuar reactiva y positivamente frente a este escenario de
vulnerabilidad.

Figura N° 26: Fragmentación Sociopolítica

Fuente: Elaboración propia.
La fragmentación sociopolítica es reconocida como uno de los principales y eventuales problemas
que deberá enfrentar en su implementación la PNDR. En cuanto a las variables provenientes del
contexto, aparece el conflicto mapuche-estado chileno y la crisis de confianza generalizada entre
actores y diversas organizaciones. A nivel institucional se plantea la existencia de operadores
políticos y las pocas instancias de representación y decisión que tienen los actores sociales
comprometidos con el desarrollo rural. Desde la lógica interna de los instrumentos públicos y
privados, se reiteran las pocas instancias de participación y articulación social, como así también las
debilidades asociadas a la formación de capital humano, referido a la baja inversión en formación

FRAGMENTACIÓN
SOCIOPOLÍTICA

AMENAZAS PROBLEMA

DEBILIDADES

FALTA DE ESPACIOS
DE PARTICIPACIÓN Y

DE ARTICULACIÓN

Poca asociatividad

CONTEXTO
TERRITORIAL

Falta formación
de líderes

FORMACIÓN CAPITAL
HUMANO

 Mesas de trabajo poco
efectivas

Falta formación de
profesionales y técnicos
para el desarrollo rural

INSTITUCIONAL

Pocas instancias
de representación
y decisión social

Descoordinaciones
multinivel e intersectorial

Conflicto mapuche-
estado

Pasividad de
beneficiarios

Operadores
políticos

Representantes
con pocos
espacios de
decisión

Inlcusión de
jóvenes

Crisis de
confianzas

101

de líderes, la poca inclusión de jóvenes y sobretodo la falta de formación de profesionales y técnicos
para el desarrollo rural.

Ahora bien, como oportunidades aparecen las claras posibilidades de incorporar mayor innovación
científica y tecnológica y mejorar así la formación del capital humano, también se reconoce que si
bien, son escasos, existen algunos espacios de participación social y mesas de trabajo que podrían
constituirse en espacios para mejorar la relación con el contexto social.

Figura N° 27: Modelo de Producción

Fuente: Elaboración propia.

Las limitaciones del modelo de producción asociado a la lógica de los instrumentos públicos y
privados, también fue identificado como otro posible problema que podría afectar la implementación
de la PNDR. Como principales críticas se cuestiona el bajo nivel de inclusión de criterios medio
ambientales de los actuales instrumentos, el poco énfasis en la cultura e identidad de los territorios,
lo que sumado a los actuales problemas de agua, tierra y riego, desplazamiento de flora y fauna
nativa y la existencia de suelos degradados en la región, han venido a cuestionar y poner en
evidencia las limitaciones e insuficiencias de dicho modelo. Desde la perspectiva de las
oportunidades se plantea la necesidad de complementar el enfoque productivo con otras visiones
que respeten los recursos naturales, como por ejemplo, la posibilidad de desarrollar modelos
agroecológicos que potencien las buenas prácticas agrícolas y sustentabilidad medio ambiental.

Síntesis
A partir de esta segunda etapa asociada al FODA, fue posible organizar e ilustrar la información a
partir de los principales problemas detectados en los actuales instrumentos públicos y privados, los
que podrían constituirse en posibles limitantes para la implementación de la PNDR. Estos problemas

INSUFICIENCIAS
DEL MODELO DE

PRODUCCIÓN

AMENAZAS
PROBLEMA

DEBILIDADES

LÓGICA DE
INSTRUMENTOS

Poco enfásis en
cultura e identidad

EFECTOS CAMBIO
CLIMÁTICO

Subsidios para
agua y riego

POCA
DIVERSIFICACIÓN DE

OFERTA

 Sin criterios
ambientales

Poca innovación
tecnológica y científica

FORESTALES Y PRESIÓN
INMOBILARIA

Desplazamiento
flora y fauna
nativa

Crisis de agua

Suelos
degradados

Uso de tecnologías
renovables

Cuidado de
medio ambiente

Modelos
productivistas

Tenencia de tierra

102

apuntan a los bajos impactos socioeconómicos, a las insuficiencias del modelo de producción, a la
vulnerabilidad de los emprendimientos, así como también a la fragilidad sociopolítica del contexto
regional.

Cada una de estas problemáticas identificadas apuntan hacia la mejora de tres focos estratégicos:
el proceso, los resultados y el contexto, de los instrumentos públicos y privados existentes para el
medio rural, lo que responde a los principales componentes de la planeación estratégica pensada
en la mejora.

Mejoras que pueden ser planteadas a partir de las propias fortalezas y oportunidades del mismo
medio social, como por ejemplo: la puesta en marcha del Plan Impulso, la variedad de instrumentos
existentes con ámbitos de tributación PNDR, el compromiso y despliegue territorial de equipos
municipales y el potencial turístico, cultural y natural que ofrece la región. A continuación se
presentarán las propuestas con mayor detalle y fundamentación.

4.5.3 Etapa 3. Elaboración de Propuestas
En función de los problemas detectados en la fase anterior fue posible diseñar preliminarmente una
matriz, la cual contiene las propuestas de mejora necesarias de considerar para la implementación
exitosa de la PNDR, el contenido de la matriz se enfoca básicamente en plantear un objetivo de
mejora acorde al problema identificado y a las acciones de mejora que permitan operativizar la
propuesta.

Esta matriz preliminar fue sometida a un proceso de validación por expertos, los cuáles mediante
una sesión de trabajo grupal con el equipo consultor procedió a confirmar acciones, así como
también complementar, ajustar y aportar nuevas sugerencias orientadas a potenciar la
implementación de la PNDR. Se releva la participación en dicho taller del Presidente de la
Corporación para el Desarrollo Productivo de La Araucanía, CORPARAUCANÍA. Es una entidad de
derecho privado de especial protagonismo en la región, sin fines de lucro creada en 1999. Está
integrada por los principales gremios empresariales, universidades, sindicatos de trabajadores,
empresas privadas, e instituciones públicas relacionadas con la actividad productiva y el fomento de
los negocios e inversiones en la Región de La Araucanía. Además, en su Directorio han participado
en representación del Intendente Regional, directores regionales de organismos o servicios públicos
como: Corporación de Fomento – CORFO; Consejo Regional de La Araucanía – CORE; Secretaría
Regional Ministerial de Economía; Servicio de Cooperación Técnica – SERCOTEC; ProChile; Fondo
de Solidaridad e Inversión Social – FOSIS; Servicio Nacional de Turismo – SERNATUR; y Gobierno
Regional – GORE.

 A continuación se presenta las matrices con cada una de las propuestas para abordar los problemas
detectados.

103

Tabla N° 44: Matriz de Propuestas Bajos Impactos Socioeconómicos

Fuente: Elaboración propia.

Problema
Detectado

Ejes
Estratégico

s
de Mejora

Objetivo
Propuesto

Fundamento
s

Acciones
Estratégicas

Eje
Estratégico

Bajos impactos
socioeconómico
s

Resultados

Alinear
instrumento
s y
programas
para el
mundo rural
con
objetivos de
la PNDR

Asumir
desde el
Estado una
política de
desarrollo
rural requiere
de una oferta
de
programas
articulados,
con foco
definido e
indicadores
de impacto
claros, que
se asuma
como asunto
de Estado y
se sostenga
más allá de
los cambios
de autoridad.

Revisar y
rediseñar los
instrumentos
en función de
los objetivos
estratégicos de
la PNDR.

Oportunidades
económicas,
bienestar
social,
sustentabilida
d y medio
ambiente,
cultura e
identidad.

Implementar
instrumentos y
programas que
reconozcan la
heterogeneida
d de los
usuarios y
permitan
transitar desde
la economía
subsistencia
hacia la
producción
orientada a
mercados
local, regional,
nacional e
internacional.
Integrar las
intervenciones
de distintos
servicios para
facilitar el
tránsito por los
distintos
niveles de
desarrollo
productivo.
Implementar a
nivel local
programas que
apoyen la
solución a los
problemas de
tenencia y
disponibilidad
de tierra y
agua.

104

Tabla N° 45: Matriz de Propuestas Vulnerabilidad de Emprendimientos

Fuente: Elaboración propia.

Problema
Detectado

Ejes
Estratégico

s
de Mejora

Objetivo
Propuesto Fundamentos Acciones

Estratégicas
Eje

Estratégico

Vulnerabilidad
de
emprendimiento
s

Proceso

Diseñar
metodología de
trabajo y de
acompañamient
o socio
productivo con
enfoque
territorial

El sistema de
fomento
productivo rural
requiere de un
conjunto de
instrumentos
diferenciados
por tipo de
usuario que
permita su
ingreso y
egreso de los
servicios de
apoyo, según
de distintos
estados de
desarrollo de
sus
emprendimient
o y empresas.

Diseñar una
normativa que
considere un
enfoque
metodológico que
apoye mediante
un sistema
integrado y
progresivo la
formación,
formalización,
crecimiento y
consolidación de
emprendimientos
rurales.

Desde el eje
de
oportunidades
económicas
se espera
articular los
ámbitos de
sustentabilida
d y medio
ambiente,
bienestar
social y
cultura e
identidad.

Incluir
instrumentos
que faciliten la
comercialización
de los productos
de
emprendimiento
s y desarrollen
las capacidades
de venta
individual y
asociativa por
parte de
emprendedores.
Propiciar trabajo
asociativo y
redes entre
emprendimiento
s rurales.
Realizar
ordenamiento
territorial para
asegurar la
buena
convivencia de
la actividad de
pequeños
agricultores con
otros usos del
suelo.

105

Tabla N° 46: Matriz de Propuestas Fragmentación Sociopolítica

Fuente: Elaboración propia.

Problema
Detectado

Ejes
Estratégicos
de Mejora

Objetivo
Propuesto

Fundamento
s

Acciones
Estratégicas

Eje
Estratégico

Fragmentació
n sociopolítica

Contexto/actore
s sociales

Crear un
sistema de
gobernanz
a público
privado de
la PNDR
que
contenga
instancias
territoriales
articuladas
en una
instancia
regional.

Las
decisiones
de gobierno
y política
pública
deben
hacerse a
través de
redes y
asociaciones
horizontales
entre
actores del
gobierno
central,
regional y
local, la
academia,
el sector
privado y la
sociedad
civil.

Constituir
sistema
regional y
multinivel para
la gobernanza
de la PNDR,
dotado de
recursos y
mecanismos
de
planificación y
seguimiento.

Desde el eje
de
gobernabilida
d se espera
articular los
ámbitos de
oportunidades
económicas,
bienestar
social,
sustentabilida
d y medio
ambiente,
cultura e
identidad.

Implementar
una campaña
comunicaciona
l que apunte a
valorar
socialmente al
mundo rural,
su cultura, sus
productos y su
aporte a la
región.
Fortalecer
organizacione
s
representativa
s de los
habitantes
rurales y
empoderar a
sus líderes.
Proveer de
formación
inicial y
continua de
profesionales
y técnicos que
prestan
servicios en el
mundo rural.

106

Tabla N° 47: Matriz de Propuestas Insuficiencias al Modelo de Producción

Fuente: Elaboración propia.

Es relevante reforzar que las propuestas aquí establecidas presentan como principal eje articulador
la gobernabilidad, mediante la creación de la mesa de la gobernanza regional. Desde dicha instancia
se espera mejorar las relaciones con los actores sociales del contexto regional, alineando intereses
y estableciendo objetivos e indicadores de impactos claramente consensuados, los que a su vez
estarán referidos y articulados en torno a los cuatro ejes restantes de la PNDR; oportunidades
económicas, bienestar social, cultura e identidad, sustentabilidad y medio ambiente.

Desde esta lógica el segundo eje pivotal para el desarrollo rural, y expresado así en las propuestas,
lo constituye el de oportunidades económicas, en tanto se plantea que a partir de éste se puede

Problema
Detectado

Ejes
Estratégicos
de Mejora

Objetivo
Propuesto Fundamentos Acciones

Estratégicas
Eje

Estratégico

Insuficiencias
del modelo
de
producción

Proceso

Generar
modelos
alternativos y
complementarios
de producción
para
emprendimientos
rurales que
contemplen la
relación
armónica y
sustentable del
ser humano con
la naturaleza.

El cuidado de
los
elementos
que
sustentan la
vida (suelo,
aire y agua)
deben
considerarse
como
componente
de,
programas e
instrumentos
para
implementar
la PNDR.

Diseñar de forma
participativa nuevos
modelos de
producción que
pongan en valor
aspectos de la
cosmovisión y
prácticas de la
cultura mapuche al
vincularlos con
tendencias de los
mercados actuales
(agricultura
biodinámica y
turismo)

Desde el eje
de
oportunidades
económicas
se espera
articular los
ámbitos de
sustentabilidad
y medio
ambiente,
bienestar
social y cultura
e identidad.

Establecer
mecanismos para
fomentar la
investigación y el
desarrollo de
tecnologías que
permitan desarrollo
sustentable del
mundo rural
Fomentar el uso de
energías renovables
no convencionales
para consumo y
como alternativa
económica para el
sector rural.
Formar a los
agentes
encargados de
aplicar los
instrumentos del
mundo rural en
temas
medioambientales.

107

tributar mediante acciones estratégicas específicas hacia la sustentabilidad y el medio ambiente y
la cultura e identidad.

Respecto del eje de bienestar social, se considera pertinente alinear y comprometer a través de la
mesa de gobernanza regional los recursos de inversión necesarios y coherentes con la PNDR que
tributen hacia salud, educación, vivienda, servicios básicos y seguridad ciudadana. Además, se
considera que finalmente el resultado y efecto directo y de conjunto de los anteriores ejes,
incrementarán los niveles de bienestar social en la población.

De este modo, y de acuerdo al esquema siguiente, la propuesta presentada es de tipo relacional,
no lineal, donde todos los ejes de la PNDR cumplen roles diferentes en función de la dinámica de la
oferta pública y privada existente en la región.

Figura N° 28: Lógica de la Propuesta en Función de los Ámbitos de la PNDR

Fuente: Elaboración propia.

Oportunidades
económicas

Bienestar social Gobernabilidad

Cultura e
identidad

Sustentabilidad y
medio ambiente

Mesa de la
gobernanza

Metodología de
acompañamiento

Modelos alternativos
y complementarios de
producción

Alinear instrumentos
públicos con
objetivos PNDR

108

El ámbito de gobernabilidad constituye el elemento central que debe alinear y comprometer en una
misma dirección los instrumentos públicos y privados existentes, el eje de oportunidades
económicas cumple una función gatillante para mejorar los procesos, mediante la promoción de la
sustentabilidad y medio ambiente y la cultura e identidad. Finalmente, el de bienestar social, cumple
un rol más pasivo pero significativo, en tanto se constituye finalmente en los resultados directos y
esperados por los beneficiarios del medio rural, los que a su vez deben estar considerados desde el
eje de gobernabilidad a través de la mesa de gobernanza regional.

A modo de cierre de este acápite, se presenta un esquema final que ilustra la interacción entre
objetivos y ejes de la PNDR y propuestas presentadas según foco estratégico para la mejora de los
instrumentos públicos y privados.

Figura N° 29: Matriz de Propuestas en Relación PNDR

Fuente: Elaboración propia.

PNDR

Mejorar la calidad de vida y aumentar las oportunidades de la población rural, a través
de la adopción gradual, planificada y sostenida del nuevo paradigma rural, para lo cual
se concibe un accionar público con enfoque territorial e integrado en distintos niveles,

que propicie sinergias entre iniciativas públicas y público-privadas con el objeto de
diversificar y potenciar el desarrollo rural, resguardando el acervo natural y cultural

esencial para la sustentabilidad territorial.

OBJETIVO
GENERAL

ÁMBITOS

PNDR

Oportunidades
económicas

Medio ambiente y
sustentabilidad

Cultura e
identidad

Gobernabilidad Bienestar
social

PROPUESTAS MODELOS
ALTERNATIVOS

DE PRODUCCIÓN

METODOLOGÍA DE
ACOMPAÑAMIENTO

SOCIO-PRODUCTIVO

MESA DE
GOBERNANZA

ALINEAR
INSTRUMENTOS A
OBJETIVOS PNDR

RESULTADOS PROCESO CONTEXTO EJES

ESTRATÉGICOS

S

109

5. CONCLUSIONES Y DISCUSIONES

Avanzar en una propuesta que promueva la coordinación entre los diferentes actores e instrumentos
públicos y privados para la implementación de la Política Nacional de Desarrollo Rural, requiere en
primer lugar de la adopción de un enfoque territorial en el contexto local, regional y nacional. Lo
anterior implica intervenir en el territorio desde una mirada macro (país), meso (región-comuna) y
micro social (comunidad, familia, individuo), que si bien, se reconocen como espacios mutuamente
dependientes, cada contexto requiere de una mirada holística para poder provocar las sinergias
necesarias. En lo macro intervienen aspectos referidos a la capacidad de la política pública para
responder de forma pertinente y eficaz a las necesidades de la población, que en coordinación con
el nivel meso deberían incluir los factores espaciales como características físicas, climáticas, de
conectividad, infraestructura y base de recursos naturales propia de cada comuna y región, los que
en su conjunto podrían convertirse en los capitales a potenciar por las estrategias de desarrollo. El
tercer nivel del eslabonamiento requiere incluir el nivel micro, lugar donde se visualizan las
dimensiones culturales, familiares e individuales que demandan respuestas específicas.

En este sentido, parece relevante que la PNDR se articule desde un enfoque territorial donde
además se adscriba a una concepción de territorio rural que lo re-defina, más allá por el número de
habitantes, como una unidad espacial que tiene un tejido social propio y que presenta además
ciertas formas de producción, intercambio, organizaciones e instituciones específicas. En tal sentido,
recalca Cerón (2015:194) “la nueva ruralidad es un proceso que engloba realidades que es
necesario interpretar en cada caso; para ello hay que tomar en cuenta las condiciones específicas
de los espacios en los que se aplica”.

No obstante, y como parte de los resultados del diagnóstico realizado, se pudo reconocer y catastrar
una multiplicidad de instrumentos públicos y privados operando en el territorio rural, desde una lógica
centralista y desterritorializada. Es por ello, que desde el escenario local, los agentes municipales,
actores sociales e institucionales plantean la existencia de conexiones muy débiles con lo regional
y lo nacional, sus demandas o expectativas sobre el desarrollo rural atienden mas a la oferta de
instrumentos públicos nacionales, que a visiones más locales, así la capacidad de incidir del nivel
local en las decisiones que se toman en las esferas superiores es prácticamente nula, por
consiguiente los mismos municipios y líderes rurales consultados, se autodefinen implícitamente en
términos de población objetivo de las estrategias del desarrollo, más que como sujetos activos en la
conducción de los procesos de desarrollo rural, lo que actualmente se traduce en una clara
aspiración social.

Por lo tanto, como propuesta, la creación de la mesa de gobernanza para la implementación de la
PNDR, claramente tributa hacia el ámbito de la gobernabilidad, con la instauración de los espacios
y formas de relacionamiento para que los actores de los distintos niveles, puedan conciliar sus
intereses y expectativas en torno al desarrollo rural de la región, de tal manera que la demanda que
asciende desde lo local, tenga la posibilidad de alinearse con la oferta que desciende del nivel
nacional (Aguilar, 2005).

Para Aguilar (2005) la gobernanza como proceso de dirección de la sociedad o el proceso mediante
el cual sociedad y gobierno definen su sentido de dirección, los valores y objetivos de la vida
asociada que es importante realizar, y definen su capacidad de dirección, la manera como se
organizarán, se dividirán el trabajo y compartiran sus cuotas de poder para estar en condiciones de
realizar los objetivos sociales deseados.

110

Ahora bien, se debe señalar que la nueva gobernanza no necesariamente tiene que implicar la
retirada del Estado en los procesos de toma decisiones, ni que la clase política pierda el control, sino
que se trata de coordinar acciones de forma horizontal mediante la participación de múltiples actores
(Aguilar, 2005). Es en esa dirección que se intala como propuesta la creación de la mesa de la
gobernanza regional para la PNDR, como espacio que garantice la coordinación multinivel, la
participación de actores, la planificación y el seguimiento de acciones bajo la directriz de indicadores
claros de impacto. Asimismo, desde el ámbito de la gobernabilidad de la PNDR se espera aglutinar
estratégicamente a los cuatro ámbitos restantes: oportunidades económicas, sustentatibilidad y
medio ambiente, cultura e identidad y bienestar social.

Ahora bien, de acuerdo a los resultados obtenidos, de la totalidad de instrumentos públicos y
privados, el ámbito que convoca mayor convergencia programática es el de bienestar social, con
foco en los ejes de educación, salud, vivienda, conectividad y servicios básicos. Importante señalar
que estos ejes del ámbito en comento, presentan una naturaleza especial, considerando la necesaria
relación y convergencia entre sus instrumentos y proyectos de inversión en infraestructura de
diferente escala (escuelas, CESFAM, caminos, etc.). Una situación similar ocurre con los ejes de
recurso hídrico (ámbito sustentabilidad medioambiental) y de esparcimiento y deporte (ámbito
cultura e identidad), toda vez su directa relación con proyectos de infraestructura (Agua Potable
Rural, APR, multicanchas, gimnasios, etc.). Referente a los intrumentos privados son iniciativas
aisladas e individuales de cada privado, no teniendo una relación específica con lo público, la PNDR
y ejerciendo su quehacer en la comunidad donde se circunscribe. Lo fundamental, es que a partir
de la mesa de gobernanza regional se logre alinear los recursos tanto públicos como privados para
la inversión asociada a bienestar social con los otros ámbitos de la PNDR.

Por su parte el ámbito de oportunidades económicas, tiene también un fuerte protagonismo en el
sello de la oferta pública de muchos servicios e instituciones regionales tales como MINAGRI,
CONADI, Ministerio de Economía, Fomento y Turismo, CORFO, entre otras. Este hecho fundamenta
el énfasis puesto en esta dimensión en la propuesta de mejora, por cuanto se considera que este
ámbitos es clave, ya que permitiría aglutinar y ser gatillante del desarrollo de los otros tres ámbitos.
Al potenciar las oportunidades económicas, mediante el impulso de actividades agrícolas y no
agrícolas, se puede al mismo generar un efecto e impacto directo en la sustentabilidad y el medio
ambiente, la cultura y la identidad y el bienestar social.

Esta lógica de pensar en la interrelación sinérgica de los instrumentos públicos y privados mediante
la articulación con los ámbitos de la PNDR, a su vez permitiría sortear una clara debilidad señalada
por los diversos actores participantes del estudio, respecto del carácter centralista y asistencialista
asociada a los instrumentos, cuyas acciones responden a estrategias sectoriales que finalmente
terminan generando un nivel muy bajo de impacto socioeconómico en la población, así demostrado
históricamente por los resultados de la encuesta CASEN. Según sus últimos resultados (2017), se
reveló que el 28,5% de la población de La Araucanía está en condición de pobreza multidimensional.
De este modo, La Araucanía continúa como la región más vulnerable del país, donde las
desigualdades sociales se potencian recíprocamente con las desigualdades territoriales.

¿Será la falta de un enfoque territorial asociado a la intervención pública y privada el que termina
por generar dichos resultados? Se piensa que efectivamente sus resultados son el el correlato de
una mirada sectorial y central, que ha invisibilizado elementos asociados a la identidad territorial,
capitales intangibles que podrían fortalecer los impactos de las estrategias de desarrollo. Más
pertinente aún, cuando esta región presenta un alto procentaje de población perteneciente a la
cultura mapuche. De acuerdo a los datos del CENSO 2017, en el país el 12,8% de la población se
auto identifica perteneciente a algún pueblo originario (2.185.792), de los cuales el 79,8% se
reconoce con el pueblo mapuche (1.745.147). En La Araucanía vive el 14,7% de la población

111

indígena del país (321.328). Pero más significativo se vuelve este dato, cuando se cruza esta
variable con la de pobreza, donde según CASEN 2017, a nivel nacional, la población indígena
registra un 14,5% de pobreza por ingresos en comparación con el 8,0% de los no indígenas.
Asimismo, la población indígena registra un 30,2% de pobreza multidimensional en relación al 19,7%
de los no indígenas. Nivel de pobreza y pertenencia al pueblo mapuche se transforman en dos
variables del contexto rural regional extremadamente relevantes que pueden definir y condicionar el
éxito de las políticas e instrumentos públicos.

Junto a eso, es preciso agregar las históricas demandas del pueblo mapuche por la reinvindicación
territorial, situación que deviene en un conflicto para el Estado chileno que ha sido complejo de
solucionar, y que como variable externa del contexto territorial, fue ampliamente considerado por
diversos actores sociales y municipales, como una posible amenaza para la impementación de la
PNDR.

Ahora bien, la población mapuche constituye parte de la diversidad cultural presente en el territorio
rural de La Araucanía, sin embargo no lo define en su totalidad. En este sentido también la PNDR
propone asumir como desafío conceptual la nueva ruralidad, como una noción más amplia que
alberga múltiples dinámicas y formas de habitar el territorio. Para ello parece ser indispensable
alinearse con la noción de gobernanza ya mencionada, pues como lo señala López (2017) la relación
entre ambas constituye la base de una propuesta de categorización territorial operativa para los
nuevos territorios rurales que responde a una lógica relacional. Dicha lógica relacional también
deberá expresarse en los mecanismos de articulación productiva de las actividades agrícolas
(agricultura, ganadería) con las no agrícolas (por ejemplo: turismo, agroindustria, artesanía,
comercio, gastronomía). De este modo, la propuesta a desarrollar implica la generación de núcleos
y asociatividad en la producción, mediante la incorporación de modelos alternativos, que
fundamentan su accionar desde las nociones de agroecología que están en armonía con el medio
ambiente, tema marcado por las comunidad rural. Asimismo, se requiere mejorar el proceso de
comercialización y formalización, fortalecer el capital humano, incorporar innovaciones científicas y
tecnológicas, procurando promover siempre la participación de los ciudadanos en la toma de
decisiones y en el control social de la inversión pública.

No obstante, es que si bien este territorio cuenta con fortalezas y oportunidades tales como; el
recurso tierra y el rol tradicional asociado a la agricultura, precisamamente existe una falta de
regularización de las propiedades y de disponibilidad de agua, como también en los territorios
planificados en la Estrategia Regional de Desarrollo de La Araucanía los efectos de los pasivos
ambientales mencionados; de este modo la región enfrenta serios problemas en cuanto a
contaminación, la disponibilidad de los medios naturales básicos para el desarrollo de actividades
productivas agrícolas y no agrícolas, lo que condiciona la fuente del principal ingreso para las
familias rurales.

Por útlimo, no se puede olvidar que la PNDR tiene un carácter exógeno propio de las políticas
públicas de desarrollo y que su territorio objetivo está envuelto en un conflicto histórico-cultural. Por
lo tanto, la coordinación de los instrumentos públicos y privados con la Política Nacional de
Desarrollo Rural pasan finalmente por la transformación vía gobernanza, la asociación en lugar del
asistencialismo, el enfoque territorial por el centralismo, la convergencia de intereses, el desarrollo
del capital humano, la incorporación de criterios ambientales y culturales, el diseño de nuevas
metodologías y modelos productivos y de acompañamiento social, entre los principales aspectos.

A modo síntesis para la implementación de la PNDR se plantea:

• Revisar y rediseñar los instrumentos en función de los objetivos estratégicos de la PNDR.

112

• Implementar instrumentos y programas que reconozcan la heterogeneidad de los usuarios y
permitan transitar desde la economía subsistencia hacia la producción orientada a mercados
local, regional, nacional e internacional.

• Integrar las intervenciones de distintos servicios para facilitar el tránsito por los distintos niveles
de desarrollo productivo.

• Implementar a nivel local programas que apoyen la solución a los problemas de tenencia y
disponibilidad de tierra y agua.

• Diseñar una normativa que considere un enfoque metodológico que apoye mediante un sistema
integrado y progresivo la formación, formalización, crecimiento y consolidación de
emprendimientos rurales.

• Incluir instrumentos que faciliten la comercialización de los productos de emprendimientos y
desarrollen las capacidades de venta individual y asociativa por parte de emprendedores.

• Propiciar trabajo asociativo y redes entre emprendimientos rurales.
• Realizar ordenamiento territorial para asegurar la buena convivencia de la actividad de pequeños

agricultores con otros usos del suelo.
• Constituir sistema regional y multinivel para la gobernanza de la PNDR, dotado de recursos y

mecanismos de planificación y seguimiento.
• Implementar una campaña comunicacional que apunte a valorar socialmente al mundo rural, su

cultura, sus productos y su aporte a la región.
• Fortalecer organizaciones representativas de los habitantes rurales y empoderar a sus líderes.
• Proveer de formación inicial y continua de profesionales y técnicos que prestan servicios en el

mundo rural.
• Diseñar de forma participativa nuevos modelos de producción que pongan en valor aspectos de

la cosmovisión y prácticas de la cultura mapuche al vincularlos con tendencias de los mercados
actuales (agricultura agroecológica y turismo).

• Establecer mecanismos para fomentar la investigación y el desarrollo de tecnologías que
permitan desarrollo sustentable del mundo rural.

• Fomentar el uso de energías renovables no convencionales para consumo y como alternativa
económica para el sector rural.

• Formar a los agentes encargados de aplicar los instrumentos del mundo rural en temas
medioambientales.

• La creación de la mesa de la gobernanza regional, donde se espera mejorar las relaciones con
los actores sociales del contexto regional, alineando intereses y estableciendo objetivos e
indicadores de impactos a los cuatro ejes restantes de la PNDR; oportunidades económicas,
bienestar social, cultura e identidad, sustentabilidad y medio ambiente.

Finalmente, el éxito y desafío de la PNDR está condicionado, siguiendo los planteamientos de
Amador et al. (2008) por la capacidad de instalar en el territorio un proceso de simultánea
transformación productiva, institucional y social. Igualmente, recogiendo lo señalado por la OCDE
(2016), la PNDR en La Araucanía puede permitir aprovechar mejor sus fortalezas implementar una
nueva definición de lo rural, como también una alternativa de desarrollar el rol de la política rural.
Este trabajo debe ser centrado en inversiones y en reestructurar la manera en que las políticas
gubernamentales son elaboradas e implementadas cómo articular el accionar del actor privado para
sacarle mayor partido al potencial subutilizado, por lo que se debiera considerar adaptar el actual
marco político regional a través de la propuestas de una mesa de gobernanza regional delegando
responsabilidades y recursos a nivel local y mejorando la integración entre lo urbano y rural para
facilitar una mejor coordinación entre lo público y privado.

6. REFERENCIAS BILIOGRÁFICAS

Aedo M. y Larrain S. (2004). Impactos ambientales en Chile: Desafíos para la sustentabilidad.
Programa Chile Sustentable. 1ed. 40 pp.

Aguilar, L. (2005). Las políticas públicas: su aporte. En democracia, desarrollo y políticas públicas,
coordinado por Adrián Acosta: 19-33.

Amador F., R. González y C. Falconi. (2008). Una sistematización del desarrollo y la Competitividad
Territorial Rural.

Andrade C. y Arancibia S. (2010). “Chile: interacción Estado-sociedad civil en las políticas de
infancia”, en Revista de la CEPAL, N° 101, Santiago, pp. 127-143.

CASEN. (2017). Resultados Encuesta CASEN 2017. Revisado en:
http://observatorio.ministeriodesarrollosocial.gob.cl/casen-
multidimensional/casen/casen_2017.php .

Castillo M., (2017). La dimensión socioecológica de la desigualdad: los Casos de Arica y Boyeco.
Serie de Documentos de Trabajo PNUD – Desigualdad. 28 pp

Castro, A. (2002). Responsabilidad Social Empresarial en Chile: Perspectivas para una Matriz de
Análisis. Documento son el resultado de investigación apoyada por la Fundación Avina,

CENSO. (2017). Estimaciones y proyecciones de la población chilena. Recuperado en
http://www.censo2017.cl/

Cerón, E. (2015). Movilidad y transición productiva en el contexto de la nueva ruralidad: el caso de
Santa Bárbara, Estado de México. Sociológica 30 (86): 167-199.

Fundación Ford y PNUD-Chile. Quinta Conferencia Internacional de la Sociedad Internacional de
Investigación del Tercer Sector. Cape Town, Sudafrica, 2002. 30 pp.

Gobierno Regional de La Araucanía (2018) Cuenta Pública Participativa 2018. Revisado en:
http://www.intendencialaaraucania.gov.cl/cuenta-publica/

Moreno, L. (2017). La nueva ruralidad y la nueva gobernanza en México: una propuesta de
categorización territorial operativa para los nuevos territorios rurales. Sociológica
(México), 32(92), 217-239.

Ministerio de Desarrollo Social. (2018). Banco Integrado de Proyectos. Revisado en
https://bip.ministeriodesarrollosocial.gob.cl/bip2-
trabajo/app/login;jsessionid=38AA7D7131B62EECD74DC55E9D842E76

Ministerio de Relaciones Exteriores (2018). Instrumentos de Responsabilidad Social Empresarial.
Visitado en: https://www.direcon.gob.cl/wp-content/uploads/2013/09/Instrumentos-de-
Responsabilidad-Social-Empresarial-DIRECON.pdf

Montañez, G., S. Gutiérrez. (2015). La Responsabilidad Social Empresarial desde el enfoque de
los grupos de interés. 1 Ed. Edit. Cenid. 94 pp.

Noreña, A., Alcaraz, N., Rojas, J., y Rebolledo, D. (2012). Aplicabilidad de los criterios de rigor y
éticos en a investigación cualitativa. Aquichán, 12 (3), 263-274.

OCDE (2009a), Teacher Evaluation: A Conceptual Framework and examples of Country Practices
(Evaluación docente: Marco conceptual y ejemplos de prácticas en distintos países),
http://www.OCDE.org/education/school/44568106.pdf.

114

OCDE (2013a), OECD Urban Policy Reviews: Chile 2013, OECD Publishing, París, http://dx.doi.
org/10.1787/9789264191808-en.

OCDE (2016) La OCDE recomienda fortalecer las regiones de Chile para estimular la economía.
Revisado en:
http://www.oecd.org/chile/laocderecomiendafortalecerlasregionesdechileparaestimularlaeco
nomia.htm

OECD (2014) Estudios de Políticas Rural de la OCDE – Chile. 206 pp.

OMS (2018) Departamento de Salud Pública, Medio Ambiente y Determinantes Sociales de la Salud.
Revisado en https://www.who.int/phe/about_us/es/

Piedra-Salomón, Y., & Martínez-Rodríguez, A. (2007). Producción científica. Ciencias de la
Información, 38(3), 33-38.

Programa de Gobierno 2018-2022. Construyendo tiempos mejores para Chile. Revisado en:
http://programa.sebastianpinera.cl/

PNUD (Programa de las Naciones Unidas para el Desarrollo (PNUD). (2000). Asociatividad y .
http://www.subdere.gov.cl/documentacion/araucania-estrategia-regional-de-desarrollo-
periodo-2010-2022capital social. Desarrollo Humano en Chile, pp. 107-172.

SERRANO C. (1998). Participación Social y Ciudadanía. Un debate del Chile contemporáneo”.

SUBDERE (2013a). Informe Consolidado Talleres de Consulta Regionales Política Nacional de
Desarrollo Rural.

SUBDERE (2010-2022. Estrategia Regional de Desarrollo periodo 2010 – 2022. Revisado en

Teixidó S., R. Chavarri y A. Castro. (2001). La Responsabilidad Social Empresarial en Chile:
Innovación y Desafíos. 25 pp.

115

7. ANEXOS

