

ANÁLISIS DE LA COOPERACIÓN INTERNACIONAL DEL JAPÓN A COLOMBIA
DE 2003 A 2008, CASO DE ESTUDIO JAPAN INTERNATIONAL COOPERATION
AGENCY (JICA)

LILIANA JIMENA GALVIS TOVAR

UNIVERSIDAD COLEGIO MAYOR DE NUESTRA SEÑORA DEL ROSARIO
FACULTAD DE RELACIONES INTERNACIONALES
BOGOTÁ, D.C

2010

“Análisis De La Cooperación Internacional Del Japón A Colombia De 2003 A 2008, Caso De
Estudio Japan International Cooperation Agency (JICA)”

Monografía de Grado

Presentada como requisito para optar al título de

Internacionalista

En la Facultad de Relaciones Internacionales

Universidad Colegio Mayor de Nuestra Señora del Rosario

Presentada por:

Liliana Jimena Galvis Tovar

Dirigida por:

Luis Francisco Boada Rodríguez

Semestre I, 2010

A Camilo, por el estímulo constante y cada cuerda que forma este trabajo.
A Saya, por los golpeteos al teclado y los momentos de sosiego activo.
A mis padres y hermano, por su paciencia y apoyo incondicional.
Y a los amigos que estuvieron en las noches interminables de cursor titilante.

CONTENIDO

	Pág.
INTRODUCCIÓN	
1. RECONOCIMIENTO Y EVALUACIÓN DEL ENTORNO Y LA GESTIÓN DE LA ORGANIZACIÓN: EL CONOCIMIENTO DE LA JAPAN INTERNATIONAL COOPERATION AGENCY DESDE SUS INICIOS HASTA 2003	3
1.1. ANTECEDENTES DE LA COOPERACIÓN DEL JAPÓN	3
1.2 LA AYUDA OFICIAL PARA EL DESARROLLO (AOD): BASE DE LA COOPERACIÓN INTERNACIONAL DEL JAPÓN Y MARCO DE LA JICA	4
1.2.1. Periodo del desarrollo del sistema.	5
1.2.2. Periodo de expansión sistemática.	6
1.2.3. Periodo de formación política y filosófica substancial.	6
1.2.4. Periodo de cumplimiento de los desafíos de la nueva era.	7
1.3. JICA: AGENCIA DE COOPERACIÓN INTERNACIONAL DEL JAPÓN	7
1.3.1. Proyectos de cooperación técnica.	9
a. Solicitud de expertos.	9

b. Cursos de entrenamiento o capacitación de becarios.	9
c. Donación de equipos.	9
1.3.2. Estudios para el desarrollo.	9
a. Estudios de plan maestro.	9
b. Estudios de factibilidad.	9
c. Consolidación de datos básicos.	10
d. Estudios demostrativos.	10
e. Estudios posteriores.	10
1.3.3. Programa de voluntarios japoneses.	10
a. Voluntarios jóvenes – JOCV –.	10
b. Voluntarios senior.	10
1.3.4. Programa de seguimiento.	10
1.3.5. Programa de auxilio en emergencias y desastres.	10
1.3.6. Cooperación Sur – Sur.	11
a. Capacitación a terceros países.	11
b. Expertos de terceros países.	11

c. Cooperación tripartita o triangular.	11
1.4. JAPÓN Y COLOMBIA: MARCO DE COOPERACIÓN	12
1.5. LA AGENCIA DE COOPERACIÓN INTERNACIONAL DEL JAPÓN EN COLOMBIA	13
1.5.1. Primer periodo.	14
1.5.2. Segundo periodo.	14
1.5.3. Tercer periodo.	15
1.5.4. Cuarto periodo.	16
2. PROGRAMACIÓN Y FORMACIÓN DE LA AGENDA DE LA ORGANIZACIÓN: RECONOCIENDO LOS RETOS	18
2.1. NIVEL INTERNACIONAL	18
2.1.1. Factores endógenos.	19
a. Disminución en el presupuesto de la AOD.	19
b. Informe del Grupo de Estudio en Cooperación Económica para el Extranjero.	19
2.1.2. Factores exógenos.	20
a. Los Objetivos de Desarrollo del Milenio (Millenium Development Goals, MDG).	21

b. Capacidad de la sociedad y crecimiento demográfico.	21
c. Medio ambiente.	22
d. Reducción de la pobreza en los países africanos.	23
e. Ascendencia económica de otros países.	23
2.2. NIVEL NACIONAL	24
2.2.1. Colombia como país de Renta Media.	24
2.2.2. Formulación de una política única para la Cooperación Internacional y la reestructuración de la agencia centralizada.	25
2.2.3. Seguridad para gestionar.	27
3. RESPUESTAS DE LA ORGANIZACIÓN O OUTPUTS: IMPLEMENTANDO LOS RESULTADOS	28
3.1. NIVEL INTERNACIONAL	28
3.1.1. Factores endógenos.	28
a. Disminución en el presupuesto de la AOD.	28
b. Informe del Grupo de Estudio en Cooperación Económica para el Extranjero.	30
3.1.2. Factores exógenos.	34
a. Los Objetivos de Desarrollo del Milenio (MDG).	34

b. Capacidad de la sociedad y crecimiento demográfico.	35
c. Medio ambiente.	40
d. Reducción de la pobreza en los países africanos y ascendencia económica de otros países.	41
3.2. NIVEL NACIONAL	41
3.2.1. Colombia como país de Renta Media.	41
3.2.2. Formulación de una política única para la Cooperación Internacional y la reestructuración de la agencia centralizada.	43
a. Contribución para la construcción de paz.	43
b. Desarrollo social y construcción de la equidad social.	44
c. Desarrollo económico sostenible y promoción de la generación de empleo.	45
d. Medio ambiente y prevención de desastres.	45
3.2.3. Seguridad para gestionar.	47
4. CONCLUSIONES: RESULTADO EN LA GESTIÓN	48

BIBLIOGRAFÍA

ANEXOS

LISTA DE GRÁFICOS Y TABLAS

	Pág.
Gráfico 1. Porcentajes de cooperación de las principales fuentes bilaterales (1897 – 2006)	1
Tabla 1. Monto cooperación no reembolsable del Japón a Colombia, 1998 – 2003.	16
Tabla 2. Proporción de las áreas relacionadas con los MDG en los proyectos de JICA.	35
Tabla 3. Número de proyectos aprobados por la JICA a Colombia, 2003 – 2008.	42

LISTA DE ANEXOS

- Anexo 1. Diagrama de la cooperación económica y la asistencia oficial para el desarrollo (AOD).
- Anexo 2. Gráfico de la tendencia de la AOD bilateral del Japón por distribución geográfica.
- Anexo 3. Changes in ODA disbursements by region (1993 a 2003)
- Anexo 4. Tabla porcentajes participación de la cooperación técnica en la AOD y la JICA (1975 – 2003)
- Anexo 5. Línea de tiempo actividades JICA (1974 – 2003)
- Anexo 6. Gráfico de la evolución del presupuesto de la JICA (1975 – 2008).
- Anexo 7. Gráfico de gasto de la JICA (1954 - 2003)
- Anexo 8. Gráfico de número de personas involucradas por modalidad de cooperación
- Anexo 9. Gráfico de distribución geográfica de alumnos aceptados por JICA, 1954 – 1996
- Anexo 10. Gráfico de distribución de practicantes aceptados por Japón en cada campo de especialidad (Bilateral), 1954 a 1996.
- Anexo 11. Gráfico de distribución geográfica de JOCV, 1965 – 1996.
- Anexo 12. Gráfico de distribución del despacho de JOCV para cada campo de especialidad, 1965 – 1996
- Anexo 13. Diagrama perspectiva de la reforma de AOD y la reforma institucional del MOFA.

Anexo 14. Diagrama de los 8 Objetivos del Milenio (MDG)

Anexo 15. Gráfico del crecimiento económico de Colombia (2001 – 2008)

Anexo 16. Diagrama del nuevo enfoque de la JICA

Anexo 17. Diagrama de la Nueva JICA.

Anexo 18. Gráfico de los montos de gestión de la JICA por región, 2003 – 2007

Anexo 19. Diagrama de aproximación la JICA a los MDG

Anexo 20. Tabla gasto JICA 2003 – 2008

Anexo 21. Resultados de la cooperación de la JICA en el sector de educación.

Anexo 22. Diagrama del concepto de la cooperación de la JICA en la conservación del medio ambiente natural.

Anexo 23. Diagrama de temas prioritarios y de esfuerzos principales en medio ambiente

Anexo 24. Diagrama de las actividades de la JICA en África

Anexo 25. Tabla de acumulado de actividades de la JICA en Colombia desde sus inicios hasta 2007.

Anexo 26. Gráfico construcción de paz.

Anexo 27. Diagrama del modelo de Ernst Haas aplicado al caso de estudio

Anexo 28. Entrevista a la Funcionaria del Ministerio de Relaciones Exteriores de Colombia, Sandra Buitrago.

Anexo 29. Entrevista a la Funcionaria de la Agencia Presidencial para la Acción Social y la Cooperación Internacional, Rosangela Correa.

Anexo 30. Entrevista al Funcionario de la Oficina de la JICA en Colombia, Ricardo Chiku.

Anexo 31. Lista de proyectos aprobados y ejecutados por la JICA en Colombia (1980 – 2008)

INTRODUCCIÓN

El presente trabajo, pretende contribuir con el análisis de la Cooperación Internacional del Japón a Colombia, mediante el estudio de la gestión de la Agencia de Cooperación Internacional del Japón (JICA, por sus siglas en inglés), tanto a nivel nacional como internacional, para así, reconocer y observar el proceso de cambio afrontado en el periodo 2003 - 2008.

Lo anterior, se materializa mediante la descripción de la gestión de la Agencia, desde sus inicios hasta el año 2003, la exposición de los factores-retos enfrentados de 2003 a 2008 y, el análisis de las respuestas ejecutadas y su incidencia, para el mismo periodo, en la gestión en Colombia.

Dicho estudio, plantea un modelo descriptivo, contextualizado y propositivo que identifica causas concretas – principalmente en el entorno internacional y la estructura interna – afrontadas por la JICA en su proceso de transformación y evolución, tanto de actividades internacionales, como de acciones cooperativas en Colombia, mediante el análisis profundo de información cualitativa recolectada, complementado con cifras y porcentajes estadísticos proveídos por las fuentes consultadas.

Con lo anterior, es posible observar y comprender el particular dinamismo mostrado por JICA al transformar su gestión de la Cooperación japonesa recibida por Colombia en los últimos cinco años; implicando una disminución, no necesariamente negativa, de los flujos de cooperativos que hasta el momento se gestionan, debido a su reestructuración internacional, presupuestal y administrativa, así como a su respuesta a las nuevas realidades nacionales e internacionales.

Con el fin de sustentar la premisa anterior, se aborda el comportamiento de la Agencia empleando, como marco de análisis, el modelo básico de acción o cambio organizacional propuesto por Ernst Haas¹, al que complementa la aproximación sobre las organizaciones internacionales en la Cooperación Internacional propuesta por Robert Keohane en su Institucionalismo Neoliberal, entendidas como actores rectores de las políticas y flujos cooperativos, hacia los Estados, concebidos como actores receptores y

¹ Al respecto, consultar diagrama del modelo aplicado al caso de estudio en el anexo 27.

que “varían históricamente y según los temas, en la naturaleza (respecto de las políticas que incorporan)”².

Es importante resaltar que, a pesar de ser propuestas teóricas creadas para organizaciones que de carácter multilateral y la JICA no encontrarse entre ellas al ser una entidad administrativa independiente, pero dentro de los lineamientos del Estado japonés, el carácter multilateral de sus intereses y objetivos, permite aplicar las definiciones y modelos sin inconvenientes al no revestir contradicciones o falencias, más allá de los espacios de negociación, la toma de decisiones y las ideologías, temas que, para el presente análisis, son prescindibles y solo son observados como complementos indirectos.

De manera similar, y a consecuencia del desarrollo del análisis, fue necesario modificar la delimitación temporal presentada en un inicio, 2000 – 2003, al periodo subsiguiente, 2003 – 2008, debido a la limitada información disponible para el primero, que presentaba vacíos entre los años 1990 a 2001 incluso en los mismos anales de la Agencia, así como una mejor observación del fenómeno de cambio en el segundo periodo. Esto implicó un replanteamiento de la hipótesis, ampliando la tipología de cooperación a un ámbito general y reconociendo el impacto de los factores internacionales en el cambio nacional.

Por su parte, la teoría de Ernst Haas, fue profundizada y el modelo modificado, adaptándose a las necesidades de las variables y del análisis de caso. Así mismo, los formatos de entrevistas a las fuentes primarias propuestos en el anteproyecto, fueron ampliados e incluyeron uno para la funcionaria de la Agencia Presidencial para la Acción Social y la Cooperación Internacional – Acción Social –.

Teniendo en cuenta lo anterior, y a manera de guía del trabajo, se presenta a lo largo del Capítulo I, una descripción somera de la fundación, bases y actividades de la JICA hasta el año 2003, para continuar, en el Capítulo II, con el análisis de aquellos factores-reto presentados a la Agencia, durante el periodo subsiguiente, 2003 – 2008, finalizando en el Capítulo III, con el análisis de las respuestas y efectos respectivos que, durante el mismo periodo, se implementaron para Colombia.

² Ver Keohane, Robert. *Instituciones Internacionales y Poder Estatal*, 1993. p.15.

1. RECONOCIMIENTO Y EVALUACIÓN DEL ENTORNO Y LA GESTIÓN DE LA ORGANIZACIÓN: EL CONOCIMIENTO DE LA JAPAN INTERNATIONAL COOPERATION AGENCY DESDE SUS INICIOS HASTA 2003

Para el análisis de la transformación del comportamiento de cualquier organización, se parte del hecho de que “es imposible explicar cambios en la forma sin prestar atención a cada paso en la secuencia de cambio”³, lo que induce, en primera instancia, a observar el *conocimiento*⁴ que – de la sumatoria de la observación de su entorno, la evaluación interna de su estructura y una retroalimentación de su gestión previa – habrá de inducir, o no, variaciones de su estructura y/o gestión.

Por lo tanto, seguidamente, se describe sucintamente el entorno y la gestión que la Japan International Cooperation Agency – JICA – ha atendido desde su fundación hasta el año 2003.

1.1. ANTECEDENTES DE LA COOPERACIÓN DEL JAPÓN

Históricamente, el Japón ha establecido, a diferencia de otros países, una prelación significativa de la cooperación dentro de su construcción estatal, en parte, como consecuencia de las lecciones aprendidas tras la Segunda Guerra Mundial. Tal prelación, se evidencia de manera clara al encontrar, dentro de su carta constitucional, el establecimiento de la cooperación internacional como uno de sus fines esenciales, en tanto le aboca a “asegurar para nosotros y para nuestra posteridad los frutos de la cooperación pacífica con todas las naciones”⁵.

La premisa anterior, abre camino a que toda acción cooperativa implique un esfuerzo de gran magnitud, en términos políticos, económicos, sociales y estructurales, a

³ Ver Haas, Erns. *When Knowledge is Power*, 1990. p. 20. Traducción libre del autor.

⁴ Dicho conocimiento es definido por el autor como la resultante del proceso por el que “la información sobre cualquier tema se vincula a la organización mediante algún principio teórico”. Ver Haas. *When Knowledge is Power*, p. 74. Traducción libre del autor.

⁵ Ver Ministerio de Relaciones Exteriores del Japón – MOFA. “Ficha Informativa sobre el Japón: La Constitución Del Japón”, p.1. Documento electrónico.

la vez que su formulación nacional trascienda y permee todos los ámbitos internos, al igual que aquellos aspectos externos a los que tenga alcance.

1.2. LA AYUDA OFICIAL PARA EL DESARROLLO (AOD): BASE DE LA COOPERACIÓN INTERNACIONAL DEL JAPÓN Y MARCO DE LA JICA

Con antelación a la promulgación de su Constitución, el Japón se embarcó en un modelo cooperativo significativo, “desde que se unió al Plan Colombo⁶ en 1954, Japón lleva cincuenta años brindando asistencia a otros países y regiones del mundo”⁷, a través de su política centra de cooperación denominada, Ayuda Oficial al Desarrollo Japonesa –AOD –, o Japan’s Official Development Assistance (ODA) como se le conoce más comúnmente en inglés. Es importante mencionar que dicha política, es una de las “tres grandes avenidas de la cooperación económica del Japón a los países en desarrollo”⁸, la complementan los flujos oficiales y la inversión privada directa⁹.

En sus primeros años, la AOD “jugó el papel de reconstrucción de relaciones amigables con los países asiáticos, reforzó el bloque liberal y promovió las exportaciones”¹⁰, a manera de respuesta y compensación por los prejuicios causados tras la Segunda Guerra Mundial, especialmente en su región.

Después de ello y paulatinamente, “se ha venido implementando como parte de la política diplomática para apoyar los esfuerzos de autoayuda de los países en desarrollo”¹¹, es por ello que “la AOD tiene como objetivo contribuir a la paz y al

⁶ El Plan Colombo fue una organización cooperativa regional establecida en 1950 con el propósito de promover el desarrollo económico y social en Asia y el Pacífico. Comparar Ministry of Foreign Affairs – MOFA. *Japan’s Official Development Assistance White Paper 2003*, 2004. p.27. Documento electrónico. Traducción libre del autor.

⁷ Ver Japan International Cooperation Agency – JICA. “Guía de la JICA”, 2004. p. 4.

⁸ Ver Söderberg, Marie. “Japanese ODA: What Type, for Whom and Why?”. En: *Business of Japanese Foreign Aid: Five Case Studies from Asia*, 1996. p.52. Documento electrónico. Traducción libre del autor.

⁹ Al respecto, consultar el diagrama de cooperación y AOD, en el anexo 1.

¹⁰ Ver Ministry of Foreign Affairs – MOFA. *Japan’s Official Development Assistance White Paper 2006*, 2007. p.3. Traducción libre del autor.

¹¹Ver MOFA. *Japan’s Official Development Assistance White Paper 2006*, p. 3. Traducción libre del autor.

desarrollo de la comunidad internacional, y de esta manera coadyuvar a la propia seguridad y prosperidad del Japón”¹².

En sí misma, la “AOD, consiste en la provisión de fondos y tecnología con el propósito fundamental de apadrinar el crecimiento económico y el bienestar de países en desarrollo”¹³ planteándose como meta principal “contribuir a resolver problemas de desarrollo como la pobreza”¹⁴, a la vez que reconoce las “actividades posibilitadas por la AOD, ayudan a fortalecer las relaciones con los gobiernos de los países receptores, incrementan su presencia en los mismos y acogen entendimiento y apoyo para las ideas, políticas y posicionamiento del Japón en la comunidad internacional”¹⁵.

Como es de esperarse, al paso de los años y el suceso de nuevas coyunturas, la AOD, se ha expandido cuantitativamente al igual que ha logrado diversificarse “en términos de formas de asistencia proveídas, cobertura a un rango de campos más amplios así como, regiones geográficas”¹⁶.

A continuación, se presenta un resumen del desarrollo del AOD, dividiendo en 4 periodos diferentes los procesos evolutivos.¹⁷

1.2.1. Periodo del desarrollo del sistema. Comprendido entre 1954 y 1976. Durante los años sesenta, Japón se constituye como el segundo mayor donante del mundo después de Estados Unidos,¹⁸ restringiendo su enfoque y gestión a su región de influencia. Paralelamente, se fundan la Agencia de Cooperación Técnica para el Extranjero – OTCA, por sus siglas en inglés – en 1962, se da inicio al Programa de Envío de Voluntarios Japoneses para la Cooperación en el Extranjero – JOCV – en 1963 y la cooperación agrícola en 1967. Hacia los años setenta, se comienza a implementar la asistencia basada en las necesidades básicas humanas¹⁹ propuestas por las Naciones Unidas.

¹² Ver Ministerio de Relaciones Exteriores del Japón. “Carta de la Asistencia Oficial al Desarrollo – Revisada”, 2003. p. 2. Documento electrónico.

¹³ Ver MOFA. *Japan’s Official Development Assistance White Paper 2006*, p. 10. Traducción libre del autor.

¹⁴ Ver MOFA. *Japan’s Official Development Assistance White Paper 2006*, p. 10. Traducción libre del autor.

¹⁵ Ver MOFA. *Japan’s Official Development Assistance White Paper 2006*, p. 10. Traducción libre del autor.

¹⁶ Ver MOFA. *Japan’s Official Development Assistance White Paper 2006*, p. 5. Traducción libre del autor.

¹⁷ Comparar MOFA. *Japan’s Official Development Assistance White Paper 2003*, p. 25. Traducción libre del autor.

¹⁸ Comparar MOFA. *Japan’s Official Development Assistance White Paper 2006*, p. 5. Traducción libre del autor.

¹⁹ Se hace referencia al concepto “basic human needs”. Comparar MOFA. *Japan’s Official Development Assistance White Paper 2006*, p. 5. Traducción libre del autor.

1.2.2. Periodo de expansión sistemática. Comprendido entre 1977 y 1991. Durante los ochenta, crisis financieras llevaron a muchos países a grandes niveles de deuda externa, lo que motivo a que la cooperación se enfocara en el saneamiento de dicha problemática y propusiera como meta “el mejoramiento de las estructuras económica de los países en desarrollo como la vertiente principal de la asistencia al desarrollo”²⁰. En este periodo, Japón se involucra en nuevos escenarios, temáticas y regiones a las que, hasta el momento, no se había atrevido a ingresar, implementando la colaboración basada en proyectos²¹. Para comienzos de la década de los noventa, el Primer Ministro Kaifu, propone nuevos derroteros para la AOD, pronunciando los *4 principios antimilitares*²², a raíz de las coyunturas bélicas experimentadas por la comunidad internacional, lo que abre las puertas a una nueva visión de gestión.

1.2.3. Periodo de formación política y filosófica substancial. Comprendido entre 1992 y 2002. Tras el fin de la Guerra Fría, la mayoría de países cooperantes afrontan la denominada fatiga de la ayuda²³ pero, por el contrario, Japón no se ve afectado logrando tomar el liderato mundial en materia de cooperación. Ya para estos años se observan nuevas necesidades, entre las que se destacan “conflictos, drogas, temas ambientales, enfermedades infecciones y disparidades de género, a la par con la brecha entre ricos y pobres”²⁴.

Las nuevas variables, llevan a una revisión de la AOD y, posteriormente, al establecimiento, en 1992, de la Carta de la Asistencia Oficial al Desarrollo – ODA Charter –, documento en el que se reconocía la necesidad de incluir nuevos principios que respondieran a los nuevos retos del entorno internacional²⁵.

²⁰ Ver MOFA. *Japan's Official Development Assistance White Paper 2006*, p. 5. Traducción libre del autor.

²¹ Se hace referencia al concepto “project-based” Comparar MOFA. *Japan's Official Development Assistance White Paper 2006*, p. 5. Traducción libre del autor.

²² Los Cuatro Principios Clave buscan prestar atención, a la hora de implementar la AOD, a 1) los gastos militares de los países receptores; 2) su desarrollo y producción de armas y misiles de destrucción masiva; 3) su importación y exportación de armas y otros y 4) sus esfuerzos para promover la democratización y la introducción de la economía de mercado, así como la situación concerniente al aseguramiento de los derechos humanos y las libertades básicas en el país receptor. Comparar MOFA. *Japan's Official Development Assistance White Paper 2006*, p. 5. Traducción libre del autor.

²³ Se hace referencia al concepto “aid fatigue” en: MOFA. *Japan's Official Development Assistance White Paper 2006*, p. 5. Traducción libre del autor.

²⁴ Ver MOFA. *Japan's Official Development Assistance White Paper 2006*, p. 5. Traducción libre del autor.

²⁵ Dichos principios son: (1) punto de vista humanitario, (2) reconocimiento de la interdependencia entre las naciones, (3) conservación ambiental y (4) apoyo a los esfuerzos de autoayuda dirigida al despegue

Es así como, para el año 2000 y tras la proposición en el seno de la Asamblea General de Naciones Unidas de los Objetivos del Milenio, la AOD adopta, en los años subsiguientes, dichos lineamientos con el fin de “contribuir a la paz y el desarrollo de la comunidad internacional y con ello ayudar a asegurar la seguridad y prosperidad del Japón”²⁶. En esta época, se observa un decrecimiento de la cooperación japonesa como consecuencia del proceso de implementación de la carta²⁷.

1.2.4. Periodo de cumplimiento de los desafíos de la nueva era. Del año 2003 hasta la fecha. Los nuevos retos y una revisión concienzuda de la Carta de la AOD en 2003, deparan nuevos rumbos para el manejo de la cooperación internacional en el Japón, así como para sus instituciones directoras e implementadoras.

A este respecto, la cooperación internacional japonesa, encabezada por la AOD, venía siendo dirigida por cuatro “*grandes* con más responsabilidades que otros: el Ministerio de Finanzas (MOF), Ministerio de Relaciones Exteriores (MOFA), Ministerio de Comercio Internacional e Industria (MITI) y la Agencia de Planeación Económica (EPA)”²⁸, encargados de la creación de políticas y la dirección de las dos agencias implementadoras, a saber: el Fondo de Cooperación Económica en el Extranjero – OECF – y la Agencia de Cooperación Internacional del Japón – JICA –²⁹.

1.3. JICA: AGENCIA DE COOPERACIÓN INTERNACIONAL DEL JAPÓN

Hacia el inicio de la década de los años setenta, Japón ve la necesidad de idear un plan para unificar las diferentes líneas cooperativas que hasta el momento manejaba. Como respuesta, nace la Agencia de Cooperación Internacional del Japón – Japan International

económico en los países en desarrollo. Los principios 1 y 2 ya se habían planteado con anterioridad y la Carta añade el 3 y 4. Comparar MOFA. *Japan's Official Development Assistance White Paper 2006*, p. 6. Traducción libre del autor.

²⁶ Ver MOFA. *Japan's Official Development Assistance White Paper 2006*, p. 7. Traducción libre del autor.

²⁷ Al respecto, se sugiere ampliar la información consultando la tendencia, montos y variaciones de la AOD, hasta el 2003, en los anexos 2 y 3.

²⁸ Ver Söderberg. “Japanese ODA – What Type, for Whom and Why?”, p. 66. Documento electrónico. Traducción libre del autor.

²⁹ JICA se encuentra ubicado bajo el mandato del MOFA, por su parte, el OECF, se estructura bajo EPA, compartiendo su dirección con MOF, MITI y MOFA, en el llamado Sistema de los 4 Ministerios. Comparar Söderberg. “Japanese ODA— What Type, for Whom and Why?”, p. 66. Documento electrónico. Traducción libre del autor.

Cooperation Agency, JICA – en agosto de 1974, previo pronunciamiento de la Ley n° 62, Ley JICA, en mayo de ese mismo año.³⁰

En sí, la JICA se presentaba como la organización encargada de la “implementación de asistencia técnica, que se orienta a la construcción de sistemas, al fortalecimiento de organizaciones y al desarrollo de recursos humanos, que permitirán a los países en vías de desarrollo continuar su propio desarrollo socioeconómico sostenible”³¹ empleando los recursos y las políticas de la Ayuda Oficial al Desarrollo del gobierno japonés³².

Para ello, la Agencia integraría las actividades realizadas, por la OTCA, el Servicio de Emigración Japonés – JES –, y la Asociación de Desarrollo Agrícola para el Extranjero – OADA –, así como algunas de las funciones de la Corporación Japonesa de Desarrollo para el Extranjero – JODC –.³³

Ente los programas iniciales de la JICA, se “incluían cooperación técnica, despacho, inversión y financiamiento de los Voluntarios Japoneses para la Cooperación en el Extranjero (JOCV), el servicio de emigración y el entrenamiento y aseguramiento del personal de ayuda”³⁴. Posteriormente, y gracias al desarrollo de la economía y la tecnología japonesa, JICA empezó el proceso de expansión y diversificación de sus programas en respuesta a sus nuevas capacidades y a las problemáticas mundiales.

Como resultado, se observó un incremento general significativo de la ayuda, no solo en términos presupuestales sino en participación ciudadana he impacto en los países receptores, incluyendo nuevos programas, implementando proyectos exclusivos por región y ampliando las actividades y temáticas dentro de las líneas que tradicionalmente

³⁰ Comparar Japan International Cooperation Agency – JICA. *Annual Report 2003*, 2004. p. 218. Documento electrónico. Traducción libre del autor.

³¹ Ver JICA. “Guía de la JICA”, p. 11.

³² Al respecto, se sugiere consultar la tabla de porcentajes de participación de la cooperación técnica en la AOD y la JICA, en el anexo 4.

³³ Comparar JICA. *Annual Report 2003*, p. 218. Documento electrónico. Traducción libre del autor.

³⁴ Ver Japan International Cooperation Agency – JICA. *Annual Report 2008*, 2009. p. 136. Documento electrónico. Traducción libre del autor.

manejaba la Agencia ³⁵, se concretaron así actividades dentro de las siguientes modalidades de cooperación:³⁶

1.3.1. Proyectos de cooperación técnica. Consisten en el acompañamiento cooperativo, mediante la combinación de mínimo 2 de las submodalidades:

a. Solicitud de expertos. Comprende el requerimiento de personas, con alto grado de experiencia técnica en temas específicos, que realicen actividades por periodos de un (1) mes o menos y, en casos especiales, de no más de un (1) año, denominados *expertos de corto plazo*, o por periodos de uno (1) o máximo dos (2) años, a los que se les conoce como *expertos de largo plazo*.

b. Cursos de entrenamiento o capacitación de becarios. Considerada la modalidad más importante de las que practica la JICA. Se realiza mediante capacitaciones específicas por país, solicitadas por las instituciones nacionales del país receptor, y llevadas a cabo en Japón como respuesta a proyectos presentados o a manera de complemento y profundización de actividades ya realizadas.

c. Donación de equipos. Constituye una actividad complementaria a un proyecto de cooperación, para el cual se envían gratuitamente maquinaria o dispositivos específicos.

1.3.2. Estudios para el desarrollo. Esta modalidad hace referencia al apoyo que realiza la Agencia en la elaboración de planes de desarrollo sectorial o temático, mediante el envío de especialistas, cuyos resultados son presentados al gobierno nacional a manera de un informe marco para la formulación de políticas o planes de acción nacional. Entre ellos se cuentan:

a. Estudios de plan maestro. Propuesto como base para la formulación del Plan Nacional de Desarrollo, el Plan de Desarrollo Integral por región, o el Plan de Desarrollo Sectorial.

b. Estudios de factibilidad. Con el fin de estudiar la viabilidad técnica, económica y financiera de algunos proyectos.

³⁵ Al respecto, se sugiere consultar la línea de tiempo actividades JICA en el anexo 5.

³⁶ Comparar Ministerio de Relaciones Exteriores de Colombia. “Resumen Cooperación de la Agencia de Cooperación Internacional del Japón JICA a Colombia”, 2006.

c. Consolidación de datos básicos. Pretende recolectar datos en temas como recursos naturales, cartografía, y aquellos necesarios para la sistematización de planes de desarrollo.

d. Estudios demostrativos. Presentan panoramas y recomendaciones sobre temas específicos de carácter técnico.

e. Estudios posteriores. Aquellas evaluaciones de impacto post-proyecto.

1.3.3. Programa de voluntarios japoneses. Dicha modalidad implica el envío de japoneses expertos en ciertos temas, quienes llevan a cabo una labor no remunerada. Los programas que se manejan para este fin son:

a. Voluntarios jóvenes – JOCV –. Dentro de este programa, se lleva a cabo el envío de jóvenes japoneses, con edades entre 20 y 39 años, técnicamente calificados en diferentes áreas, a fin de trabajar directamente con la población mejorando su nivel de conocimiento y tecnología.

b. Voluntarios senior. También llamados voluntarios de edad madura, comprenden el envío de personas, entre los 40 y 69 años, con mayores niveles de experiencia, con el objetivo de fomentar el conocimiento y la tecnología en la población receptora.

1.3.4. Programa de seguimiento. Surge como complemento a actividades anteriores, en donde, posterior a la ejecución, los individuos involucrados – ex becarios, instituciones o expertos – tienen la posibilidad de solicitar de forma complementaria una de las submodalidades, para así, continuar profundizando lo aprendido.

Entre las submodalidades habilitadas para esta modalidad se encuentran, la donación de equipos, por montos máximos de US\$50.000, la realización de investigaciones o seminarios, por un valor máximo de US\$20.000, o la elaboración de textos o manuales de soporte.

1.3.5. Programa de auxilio en emergencias y desastres. Se propone como el envío de ayuda de emergencia para el trabajo de labores de búsqueda y rescate, asistencia médica de emergencia, a la vez que incentiva y colabora en las medidas de emergencia y las actividades de restauración, así como en el transporte de materiales de auxilio donados por el sector privado. Entre los equipos que trabajan estas actividades se encuentran el Equipo Japonés de Auxilio para Desastres – JDR –, compuesto por el

Grupo Central de Gestión, el Equipo Médico Japonés, el Equipo de Expertos, con conocimientos relativos a la eventualidad a la que responden; y el Destacamento de Fuerzas de Autodefensa. Así mismo, se oficia un programa de donación, privada y estatal, de materiales.

1.3.6. Cooperación sur – sur. Consiste en el acompañamiento, que la Agencia lleva a cabo, a países en vías de desarrollo que lideran proyectos de cooperación hacia otros países de su misma condición³⁷, por medio de las siguientes submodalidades:

a. Capacitación a terceros países. Se realiza por medio de cursos organizados por las entidades de los países que han recibido cooperación de la JICA y están en capacidad de transferir la tecnología y el conocimiento aprendido.

b. Expertos de terceros países. Comprende el envío de personas experimentadas en temas técnicos de otros países diferentes al Japón.

c. Cooperación tripartita o triangular. Modalidad en la que la JICA apoya un proyecto de un país determinado dirigido, comúnmente, a la región del mismo.

Para este momento, se destaca el incremento anual de expertos enviados – de 513 en 1974 a 2.802 en 2002 –, el aumento en el número de JOCV – de 208 a 1.234 en el mismo periodo –, así como un total de 259.176 entrenados y 67.925 expertos enviados a la fecha,³⁸ hechos que ubicaron a la JICA “en el tope de la lista de las agencias de préstamos bilaterales desde 1989”³⁹ y, a pesar de su paulatina disminución, durante la última década como uno de los mayores países donantes del mundo, procurando ayudas en diferentes temas y llegando a diferentes regiones y países del mundo, como Colombia⁴⁰.

³⁷ Se tiene como objetivos: 1) promover el apoyo de la cooperación regional entre países en desarrollo, 2) dar solución a la escasez de fondos para la asistencia, 3) transferencia de tecnologías con mayor eficiencia y 4) utilización efectiva de los recursos para la asistencia. Comparar Ministerio de Relaciones Exteriores de Colombia. “Cooperación Técnica Ofrecida por la Agencia de Cooperación Internacional del Japón JICA a Colombia”, 2006. p. 7.

³⁸ Comparar JICA. *Annual Report 2003*, p. 219. Documento electrónico. Traducción libre del autor.

³⁹ Ver Seddon, David. “Japanese Aid Strategy”. En: *Review of African Political Economy, Civil Society, Kleptocracy & Donor Agendas: What Future for Africa?*, 2001. p. 119. Documento electrónico. Traducción libre del autor.

⁴⁰ Al respecto, se amplía el panorama de gestión de la JICA en los anexos 6 a 12.

1.4. JAPÓN Y COLOMBIA: MARCO DE COOPERACIÓN

La relación diplomática entre Japón y Colombia se remonta a principios del siglo pasado, específicamente al 25 de mayo de 1908, fecha en la que formalmente se procedió a la suscripción del *Tratado de Amistad, Comercio y Navegación*, por parte del Presidente de Colombia y el Emperador del Japón.

Dicho tratado, en su artículo primero, estableció una “sólida y perpetua paz y amistad entre la República de Colombia y el Imperio del Japón y sus respectivos ciudadanos y súbditos”⁴¹, proponiendo una convención positiva como marco para los acuerdo e intercambios posteriores y abrió las puertas para que ambos países asentaran “las bases para desarrollar y provisionar conjuntamente las necesidades de cada uno de ellos, en el marco del fortalecimiento institucional, económico, cultural, educativo y social”⁴².

Entre las iniciativas anteriores, el compromiso a la cooperación para el desarrollo encuentra su espacio siendo canalizada mediante diferentes vías, entre las que se destacan “Organizaciones Internacionales como el Banco Interamericano de Desarrollo y Banco Mundial entre otras, quienes manejan fondos del Gobierno del Japón para la realización de proyectos para el desarrollo del país”⁴³, la Embajada del Japón en Colombia, quien ejecuta, entre otros, el programa de “Asistencia Financiera No Reembolsable para Proyectos de Seguridad Humana (APC), el cual tiene como objetivo financiar proyectos para el desarrollo, cuyo fin sea satisfacer las necesidades básicas insatisfechas de la población, principalmente educación y salud”⁴⁴ y la JICA.

⁴¹ Ver “Tratado de Amistad, Comercio y Navegación. Artículo I”. En: *Colombia – Japón: 100 Años de Amistad y Cooperación*, 2008. p. 4. Documento electrónico.

⁴² Ver Vargas Uribe, Juan Ernesto. “Colombia – Japón: 100 Años de Amistad y Cooperación”. En: *Colombia – Japón: 100 Años de Amistad y Cooperación*, 2008. p. 1. Documento electrónico.

⁴³ Ver Terazawa, Tatsumoto. “IV. La Historia de la Cooperación Internacional en Colombia Contada por sus Protagonistas: Los Cooperantes; Japón: La Cooperación del Japón en Colombia”. En: *Colombia – Japón: 100 Años de Amistad y Cooperación*, 2008. p. 4. Documento electrónico.

⁴⁴ Ver Terazawa. “IV. La Historia de la Cooperación Internacional en Colombia Contada por sus Protagonistas: Los Cooperantes; Japón: La Cooperación del Japón en Colombia”, p. 94. Documento electrónico.

1.5. LA AGENCIA DE COOPERACIÓN INTERNACIONAL DEL JAPÓN EN COLOMBIA

La JICA, se establece en Colombia, gracias a la firma del Convenio de Cooperación Técnica, el 22 de Diciembre de 1976 el cual delimitó y permitió la implementación de la Ayuda Oficial para el Desarrollo Japonesa en el rubro de Cooperación Técnica.⁴⁵

Posteriormente, el convenio fue aprobado por el Congreso de la República, mediante la Ley 18 del 14 de noviembre de 1978, que presenta específicamente en su artículo II, las formas de cooperación técnica a las que el Gobierno japonés se comprometía llevar a cabo; a saber: recepción de ciudadanos colombianos para su adiestramiento técnico en el Japón, el envío de expertos japoneses, el suministro de equipo, maquinaria y materiales, el envío de misiones para dirigir estudios de proyectos de Desarrollo Social y Económico y cualquier otra forma de Cooperación Técnica en la que se convenga mutuamente.⁴⁶

Como era de esperarse, la JICA, institución oficial implementadora de la Cooperación Técnica, no tardó en establecerse en el país y para 1980, las puertas de su oficina en Bogotá fueron abiertas a la recepción y asesoría de los primeros esfuerzos cooperativos.

A partir de ese momento, la cooperación de JICA ha sido dirigida con exclusividad a entidades públicas nacionales y tramitada, también exclusivamente, por el Gobierno Nacional o las entidades que, en su momento, han hecho las veces de centralizadoras de la cooperación oficial⁴⁷. Ellos, se han encargado de recopilar proyectos, en principio, una vez al año durante mayo y julio, para ser presentados a consideración

⁴⁵ Comparar Araújo Perdomo, Fernando. “Primer Centenario de las Relaciones Diplomáticas entre Colombia y Japón (25 de mayo de 1908 – 2008), Fraternidad y Compromiso hacia los Próximos Cien Años de Amistad”. En: *Colombia – Japón: 100 Años de Amistad y Cooperación*, pp. 4 - 5.

⁴⁶ Comparar República de Colombia. “Ley 18 de 1978”. p.1. Documento electrónico.

⁴⁷ Las Instituciones Colombianas encargadas de canalizar la Cooperación Técnica como contraparte de JICA son: para 1980, el Departamento Nacional de Planeación con su División de Cooperación Técnica; en 1989, la reestructuración del DNP establece la División Especial de Cooperación Técnica Internacional; para 1996 se crea la Agencia de Colombiana Cooperación Internacional (ACCI) y a partir de 2005, tras la fusión de la ACCI con la Red de Solidaridad Social, se funda la Agencia Presidencial para la Acción Social y la Cooperación Internacional (Acción Social) actual encargada. Comparar con Agencia Presidencial para la Acción Social y la Cooperación Internacional – Acción Social. “Acción Social”. En: *40 años de la Institucionalidad de la Cooperación Internacional en Colombia*, 2008. pp. 25 - 27. Documento electrónico.

de la Agencia en agosto y en caso tal de ser aceptados comenzar su ejecución el 1° de abril del año siguiente.⁴⁸

Desde su apertura hasta 2003, la cooperación de la JICA a Colombia seguía un esquema tendiente a la resolución de necesidades según problemáticas de orden general, como competitividad, desarrollo social, medio ambiente, entre otras, o en ciertos casos, acuciantes para el país por la coyuntura, como atención a desastres. Aún así, no existían, en sí, lineamientos programáticos o áreas temáticas fijas, por lo que los proyectos y actividades se presentaban y gestionaban indiferentemente.

A continuación, se presenta una breve descripción de las actividades de la JICA en Colombia por periodos cortos:

1.5.1. Primer periodo. Comprende desde 1980 hasta 1986. En el transcurso de los primeros años, la JICA conoce el país, sus necesidades, actores y dinámicas. Los programas presentados a la fecha incluyen temas como: transporte urbano y planificación urbana, agricultura, minería y telecomunicaciones. En su mayoría consistían en estudios de desarrollo, con su respectivo envío de expertos, también se encuentran un proyecto de cooperación financiera no reembolsable y varias donaciones de equipo⁴⁹.

Es importante destacar que para dicho periodo, Japón se encontraba en el tercer lugar de la lista al país por volumen de cooperantes, siendo la JICA una de las agencias más destacadas.

1.5.2. Segundo periodo. Comprende desde 1987 a 1990. Para esta época, Japón seguía destacándose como cooperante, contribuyendo con un desembolso cercano al 15,5% de la totalidad de la cooperación recibida por el país, como lo muestra el Gráfico 1, de la cual la JICA implementaba un gran porcentaje realizando un trabajo continuo, elaborando proyectos en los temas y bajo las líneas anteriormente mencionadas⁵⁰.

⁴⁸ Esto, debido a que los proyectos son incluidos en la proyección presupuestal y de planeación del año fiscal siguiente. En Japón, el año fiscal inicia el 1° de abril y culmina el 31 de marzo. Comparar Ministerio de Relaciones Exteriores de Colombia. “Cooperación Técnica Ofrecida por la Agencia de Cooperación Internacional del Japón JICA a Colombia”, p.2.

⁴⁹Al respecto, consultar la lista de proyectos aprobados y ejecutados por JICA en el anexo 31.

⁵⁰Al respecto, consultar la lista de proyectos aprobados y ejecutados por JICA en el anexo 31.

Gráfico 1. Porcentajes de cooperación de las principales fuentes bilaterales (1987 - 2006)

Fuente: Gráfico elaborado por el autor de la presente monografía con base en la información tomada de Ramírez, Socorro. “Encrucijada de la Cooperación Internacional en Colombia”. En: *Colombia y su Política Exterior en el Siglo XXI*, 2005. pp. 308 - 334.

1.5.3. Tercer periodo. Comprende de 1990 a 1998. Durante este lapso, ocurre uno de los cambios más importantes que la JICA ha sufrido en Colombia desde su apertura, la restricción de actividades a ciertas zonas del territorio nacional, como respuesta a la inestable situación de seguridad del país⁵¹. A partir de este momento, es implementado el mapa de seguridad en el que se delimitan las siguientes zonas en las que trabajará la JICA: Bogotá y los municipios de su área metropolitana – Zipaquirá, Simijaca, Laguna de Fúquene, Villa Pinzón, Guatavita, La Calera, Usme (Localidad de Bogotá), Fusagasugá, Silvania, San Antonio del Tequendama, Facatativá, El Rosal y Subachoque –, Pereira, archipiélago de San Andrés, Providencia y Santa Catalina, Manizales, Armenia y norte del Quindío, Tunja y sur de Boyacá, Cali, Palmira, Santa Marta, Barranquilla, Cartagena, Leticia y Medellín.⁵²

⁵¹ Comparar entrevista a Ricardo Chiku, Oficina de Representación Local de la JICA en Colombia. 2009. En el anexo 30.

⁵² Comparar Correa, Rosangela. “Cooperación Técnica Ofrecida por la Agencia de Cooperación Internacional del Japó, JICA, a Colombia”, 2009 p. 2. Comparar también Ministerio de Relaciones

Aún así, la gestión de JICA trata de conservar su vitalidad gestionando proyectos y actividades en los temas de transporte urbano, agricultura, piscicultura, metal mecánica, sector eléctrico y salud, en las líneas tradicionales⁵³.

1.5.4. Cuarto periodo: Comprende los años 1998 a 2003. Como consecuencia, no solo de la situación de seguridad del país sino de otros factores propios de la JICA y de carácter internacional, la cooperación japonesa disminuyó cerca del 4,1%, como se muestra en el Grafico 1.

Por su parte, en la Tabla 1, se observa un descenso importante en los montos totales de cooperación del Japón a Colombia, incluido el presupuesto de acción de JICA, para los últimos años de la década de los noventa, repuntando durante 2000 y 2001 para tener una caída substancial en los años subsiguientes.

Tabla 1. Montos de cooperación no reembolsable del Japón a Colombia, 1998 – 2003

AÑO	1998	1999	2000	2001	2002	2003
MONTO	10.229.612	10.000.000	14.000.000	15.787.519	6.913.553	6.991.907

Fuente: Tabla elaborada por el autor de la presente monografía con base en la información tomada de Ramírez, Socorro. “Encrucijada de la Cooperación Internacional en Colombia”. En: *Colombia y su Política Exterior en el Siglo XXI*, 2005. p. 305.

Durante tal periodo, se concretaron proyectos en los temas acostumbrados transporte y planeación urbana, agricultura, minería y salud, a los que se sumaron, prevención de desastres, desarrollo tecnológico y medio ambiente, y a las líneas tradicionales se les añadieron cursos de entrenamiento, más casos de dotación de equipos y algunos préstamos financieros no reembolsables.⁵⁴

Entre las actividades más destacadas de la Agencia en el país se cuentan “la construcción y dotación de escuelas y bibliotecas; construcción y mejoramiento de vías, puentes y acueductos; remodelación de centros de salud; donación de maquinas y

Exteriores de Colombia. Cooperación Técnica Ofrecida por la Agencia de Cooperación Internacional del Japón JICA a Colombia. p.2 y entrevista a Ricardo Chiku en el anexo 30.

⁵³ Al respecto, consultar la lista de proyectos aprobados y ejecutados por JICA en el anexo 31.

⁵⁴ Al respecto, consultar la lista de proyectos aprobados y ejecutados por JICA en el anexo 31.

herramientas para capacitar a población de bajos recursos en artes y oficios”⁵⁵, la aprobación de créditos para proyectos en el río Ariari y la construcción de la Represa de San Rafael,⁵⁶ “el envío de 585 voluntarios, 537 expertos y la financiación y apoyo de proyectos por un monto aproximado de 150 millones de dólares”⁵⁷, entre otros⁵⁸.

En términos generales, se puede afirmar que las actividades y proyectos más destacados de la JICA se han centrado en el apoyo, acompañamiento y asesoría para el mejoramiento de la infraestructura nacional y la satisfacción de las necesidades humanas básicas, labor mancomunada con el Gobierno Nacional, constituyéndose en una de las entidades más significativas y asertivas para la cooperación con Colombia.

Para este momento, es posible deducir un proceso continuo de cambio en la gestión de la JICA desde sus inicios hasta el 2003. En adelante, tal transformación no se estancará, pero enfrentará una serie de retos con una tendencia significativamente diferencial a la presentada anteriormente que, para 2008, le habrá significado un decrecimiento significativo en su actividad, cobertura y presupuesto tanto internacional como nacionalmente.

Esto último se evidencia tras el reconocimiento de las problemáticas que globalmente, ha afrontado la Agencia, así como los lineamientos de acción propuestos para ello. En los siguientes capítulos se expone el análisis respectivo a los desafíos afrontados y las respuestas generadas por la JICA durante el periodo 2003 – 2008.

⁵⁵ Ver Araújo. “Primer Centenario de las Relaciones Diplomáticas entre Colombia y Japón (25 de mayo de 1908 – 2008), Fraternidad y Compromiso hacia los Próximos Cien Años de Amistad”, pp. 5 - 6. Documento electrónico.

⁵⁶ Comparar Arenas Neira, Héctor. “La Estrategia Diplomática de Colombia en el Pacífico”. En: *El Futuro de Colombia en la Cuenca del Pacífico*, 2001. p. 101.

⁵⁷ Ver Terazawa. “IV. La Historia de la Cooperación Internacional en Colombia Contada por sus Protagonistas: Los Cooperantes; Japón: La Cooperación del Japón en Colombia”, pp. 93 - 94. Documento electrónico.

⁵⁸ Al respecto, se sugiere consultar la tabla de acumulados de actividad de la JICA en el anexo 25.

2. PROGRAMACIÓN Y FORMACIÓN DE LA AGENDA DE LA ORGANIZACIÓN: RECONOCIENDO LOS RETOS

Hasta el momento, se ha visto a la JICA, afrontando las coyunturas que su entorno le ha propuesto, generando respuestas que, en cierta medida, han inducido variaciones simples en su actividad, líneas de trabajo y temas tratados, mas no han generado transformaciones organizacionales o de índoles más complejas.

Más aún, a partir del año 2003, ésta tendencia se eleva a un nivel específico donde el proceso de respuesta que la JICA implementa, exhibe características especiales que conducen a una reducción significativa de su gestión, al efectuar una reorganización estructural y de acción integral, encaminándose más hacia una evaluación y reformulación de su estructura y programas; permitiendo entrever una transformación más compleja y trascendental al plantearse desafíos en nuevas áreas temáticas, regiones y cuantías.

Lo anterior, se dilucida mediante el análisis de la transformación del *conocimiento*⁵⁹ obtenido por la Agencia, el cual, en una segunda etapa del modelo de cambio, implica la diferenciación de retos en el entorno, su apropiación; al introducirlos en la agenda, su priorización; dentro de los objetivos y metas, y finalmente, su proyección; al establecer programas de acción para su solución.

A continuación, se expone dicho análisis en un entorno estratificado, teniendo en cuenta las áreas en las que se desenvuelve la gestión de la Agencia, en los niveles *internacional*, de orden general y que se subdivide en factores endógenos y exógenos, y *nacional*, de orden específico para Colombia, para el periodo 2003 – 2008.

2.1. NIVEL INTERNACIONAL

Dentro del panorama internacional, la JICA, al ser una organización que trabaja en el escenario internacional basada en la visión estatal japonesa, debe afrontar dos frentes iniciales: el interno o endógeno, correspondiente a aquel en el que se sitúan los factores o

⁵⁹ El concepto es definido en el capítulo anterior. Consultar nota al pie 2.

variables que derivan directamente de las decisiones o intereses del estado japonés o de su propia estructura interna, y el externo o exógeno; vinculado a aquellas necesidades acuciantes presentadas o acordadas por la Comunidad Internacional.

2.1.1. Factores endógenos. Para cualquier organización, es fundamental atender, en primer lugar, aquellos elementos de carácter interno que, considere, afecten su actividad o condicionen la aparición o absorción de factores externos.

En dicho espectro, la JICA afronta dos desafíos principales:

a. Disminución en el presupuesto de la AOD. Como resultado de las dinámicas negativas experimentadas por la economía japonesa, durante las últimas dos décadas, se “ubicó a las finanzas públicas en un grave estado, reduciendo el tamaño del presupuesto de la AOD”⁶⁰ y por ende, afectando seriamente el desempeño de la JICA.

Es así como, para 2006, “el presupuesto de la AOD de Japón decreció un 25% desde 1997”⁶¹ cayendo al nivel en el que se encontraba en 1980,⁶² manteniéndose la tendencia hasta la actualidad, hecho que ha impactado la capacidad y extensión de participación, ejecución e impacto de los proyectos que JICA gestiona en las diferentes regiones del globo⁶³.

Es claro, que el reto que la JICA enfrenta en este aspecto, implica ajustar un presupuesto anualmente decreciente con la necesidad de una gestión internacional creciente, mediante la construcción de caminos que le permitan efectiva y asertivamente cumplir sus objetivos aprovechando al máximo los recursos disponibles.

b. Informe del Grupo de Estudio en Cooperación Económica para el Extranjero. Paralelo al decrecimiento presupuestal y como respuesta del Gobierno japonés a la búsqueda de mecanismos que permitan hacer más efectiva su acción cooperativa, el Ministerio de Relaciones Exteriores, MOFA, ordenó la creación del “Grupo de Estudio en Cooperación Económica para el Extranjero que fue organizado por el Secretario Jefe del Gabinete a partir de Diciembre de 2005”⁶⁴, una *comunidad*

⁶⁰ Comparar MOFA. *Japan's Official Development Assistance White Paper 2006*, p.6. Traducción libre del autor.

⁶¹ Comparar MOFA. *Japan's Official Development Assistance White Paper 2006*, p.52. Traducción libre del autor.

⁶² Comparar MOFA. *Japan's Official Development Assistance White Paper 2006*, p.52. Traducción libre del autor.

⁶³ Al respecto, se sugiere ampliar la información consultando las Tablas de presupuesto y variaciones en los anexos 3 y 4.

⁶⁴ Comparar MOFA. *Japan's Official Development Assistance White Paper 2006*, p.53. Traducción libre del autor.

epistémica,⁶⁵ con el fin de redactar un informe que señalará los puntos más importantes a atender, a la vez que recomendara medidas a implementar para alcanzar las metas propuestas.

El informe presentó tres puntos centrales a ser observados, a saber 1) evaluación de “la organización desde las funciones básicas, incluyendo la reestructuración, para mejorar la capacidad de formulación de la política de AOD”⁶⁶ y la gestión de la JICA; 2) una “coordinación más cercana entre varios tipos de esquemas de asistencia como préstamos en yenes, ayuda financiera no reembolsable y cooperación técnica”⁶⁷; implicando un énfasis especial en hacia las agencias implementadoras de la AOD; es decir, la embajada del Japón en cada país, el Japan Bank for International Cooperation – JBIC – y la JICA⁶⁸, paralelo a un mayor acercamiento a ONG y el sector privado y 3) la inclusión de las nuevas problemáticas mundiales.

La JICA afronta cada aspecto del informe como un proceso a ser concretado dentro de sus parámetros organizacionales, su capacidad de acción e interrelación con sus contrapartes e iguales, con el fin de “ser un buen socio para los países en vías de desarrollo, entendiendo que se requieren cambios para focalizar la asistencia y promover los esfuerzos propios con rapidez y enfoque en los resultados”⁶⁹.

2.1.2. Factores Exógenos. Al ser el Escenario Internacional su área de acción, la Agencia, debe apropiarse de aquellas necesidades y problemáticas que en tal ámbito se desarrollen, más aún, siendo explícitamente solicitadas por factores internos como los anteriormente mencionados.

Teniendo en cuenta lo anterior, a continuación se señalan los siguientes desafíos para la JICA:

⁶⁵ Haas, las define como agrupaciones de “profesionales (usualmente reclutados de entre diferentes disciplinas) quienes comparten el compromiso a un modelo casual común y a un grupo de valores políticos comunes”, pretendiendo “traducir su verdad en una política pública, con la convicción que el bienestar humano será incrementado como resultado”. Son consideradas imprescindibles para el acompañamiento de procesos internos de reevaluación. Ver Haas. *When Knowledge is Power*, pp. 36 y 41.

⁶⁶ Comparar MOFA. *Japan's Official Development Assistance White Paper 2006*, p.53. Traducción libre del autor.

⁶⁷ Comparar MOFA. *Japan's Official Development Assistance White Paper 2006*, p.53. Traducción libre del autor.

⁶⁸ Al respecto, se sugiere consultar el diagrama de la perspectiva de la reforma, en el anexo 13.

⁶⁹ Ver Agencia de Cooperación Internacional de Japón – JICA. “Informe Anual Colombia 2008”. 2009. p. 7.

a. Los Objetivos de Desarrollo del Milenio (Millennium Development Goals, MDG)⁷⁰. A partir de septiembre del 2000, el mundo entero centró sus esfuerzos en la consecución de los ocho Objetivos neurálgicos para el desarrollo, esperando contrarrestar las problemáticas más acuciantes que detenían a la mayoría de países en su avance hacia el progreso y limitaban su capacidad de actuación en los diferentes espacios internacionales.

Aún así, para 2005 la declaración obtenía nueva y apremiante urgencia al revelarse el escaso avance mundial logrado cuando se expusieron las cifras alcanzadas a la fecha, durante la Reunión Cumbre celebrada ese año⁷¹.

En el contexto expuesto, la JICA debe asumir los MDG, como lineamientos primordiales a la hora de entrelazar visión y acción con aquellas necesidades y particularidades del país en el que trabaja, conformando con ello, bases sólidas para la alcanzar el desarrollo sostenible.

b. Capacidad de la sociedad y crecimiento demográfico. De la mano de procesos independentistas y de reposicionamiento global afrontado por algunos países, han surgido vacíos en la conformación de sus estructuras básicas de organización política y graves falencias en la construcción de la infraestructura nacional de dichos países, limitando o incluso deteniendo su desarrollo.

A ello se suma, desde mediados del siglo pasado, el impacto que diversos estudios globales, han enfatizado por el continuo y acelerado proceso de crecimiento demográfico. Con cifras como la de nueve mil millones de personas para el 2050⁷², son inquietantes, generando preocupación en tanto la capacidad de los Estados para satisfacer los requerimientos básicos de sus nacionales, el uso eficiente y moderado de recursos naturales, así como la formulación y ejecución de políticas efectivas.

⁷⁰ Tras la cumbre del Milenio de las Naciones Unidas llevada a cabo en Septiembre de 2000, se adoptó la Declaración del Milenio que proponía ocho Objetivos, subdivididos en dieciocho metas y cuarentaiocho indicadores, que engloban necesidades básicas de la población, a ser satisfechas para el año 2015. Al respecto, se sugiere consultar el diagrama resumen de los objetivos en el anexo 14.

⁷¹ A manera de seguimiento, en 2005, se llevó a cabo una evaluación de los resultados. Se concluyó en la necesidad de extender el plazo fijado para su consecución, debido a la incapacidad de la mayoría de Estados para su obtención, a la vez que se enfatizaba la necesidad de la asociación entre Estados para superar tales insuficiencias. Comparar Agencia de Cooperación Internacional del Japón –JICA. *Informe Anual 2006*, 2007. p. 94.

⁷² Comparar JICA. *Informe Anual 2006*, p. 94.

Estos fenómenos, pareciera asentarse de manera más significativa en los países en vías de desarrollo que, a su vez, tienen deficiencias importantes en sus infraestructuras rural y económica, encargadas de promover el desarrollo.

Frente a éstos aspectos, la JICA evidencia la necesidad de construir “un desarrollo adecuado de estos países para lograr una vida estable para todos los habitantes de mundo”⁷³, a través de la superación de dos retos claros: la construcción o reconstrucción de las estructuras políticas y sociales nacionales; entre las que destaca la construcción de paz y el establecimiento del *buen gobierno*⁷⁴, y la reducción de la pobreza, motivo principal de las falencias entorno a la infraestructura básicas; en áreas como educación, salud, comunicación y tecnología, estructuras económicas y de organización territorial, desarrollo agrícola-rural integral⁷⁵, entre otras.

c. Medio ambiente. “Japón considera que los problemas ambientales de los países en vías de desarrollo no son exclusivos de esos países, sino que son problemas importantes que afectan seriamente a la comunidad internacional”⁷⁶.

Lo anterior, ha sido extensamente demostrado, no sólo por el Japón como activo participante y líder de iniciativas de cuidado ambiental; se destaca, su participación en la Conferencia de la Naciones Unidas sobre el Medio Ambiente y el Desarrollo en 1992; la Convención Marco sobre Cambio Climático de Naciones Unidas, COP3, en diciembre de 1997; la promoción del Protocolo de Kyoto en 1999 y la Iniciativa de Conservación Ambiental para el Desarrollo Sustentable en la Cumbre Mundial sobre Desarrollo Sustentable (Cumbre de Johannesburgo) en 2002,⁷⁷ sino también por la preponderancia del tema dentro de la agenda política internacional, en especial del la AOD⁷⁸.

⁷³ Ver JICA. *Informe Anual 2006*, p. 94.

⁷⁴ Al respecto, se profundiza en este con respecto en el Capítulo 3, numeral a del apartado 3.1.2.

⁷⁵ El desarrollo agrícola-rural integral, pretende enfocarse “en la vida de los habitantes de las zonas rurales, para que puedan aprovechar, de manera sustentable, los recursos limitados existentes” teniendo presente “la armonía con el medio ambiente y la relación de las zonas rurales con las zonas urbanas”. Ver JICA. *Informe Anual 2006*, p. 94.

⁷⁶ Ver JICA. *Informe Anual 2006*, p. 88.

⁷⁷ Comparar JICA. *Informe Anual 2006*, p. 88.

⁷⁸ A partir de 1992, el gobierno japonés ha implementado un aumento paulatino en el presupuesto de Ayuda Oficial al Desarrollo destinado al rubro del medio ambiente. Comparar MOFA. *Japan's Official Development Assistance White Paper 2006*. Comparar también JICA. *Informe Anual 2006*.

Dentro de ésta línea, al ser JICA la agencia implementadora de la AOD, toma la responsabilidad de hacer efectivos, a nivel mundial, los principios propuestos por el Estado Japonés, así como, encaminar los recursos destinados a la concreción, en el extranjero, de proyectos que aumenten las capacidades de los países receptores para enfrentar las problemáticas ambientales que los afectan y dar sustento a futuras iniciativas productivas y de protección del ambiente natural.

d. Reducción de la pobreza en los países africanos. Desde sus inicios, la JICA, ha priorizado el direccionamiento de su gestión y recursos hacia la región del Asia Pacífico, considerada su área de influencia por excelencia, con el fin de mejorar el nivel de desarrollo y la competitividad de su entorno, sin que ello implique un aislamiento de otras regiones.

Esto, ha impactado de manera significativa durante las últimas décadas, ya que la Agencia, de la mano con las iniciativas mundiales, ha reconocido necesidades aún más acuciantes en otras regiones del mundo, abriendo espacios para la cooperación con otras áreas geográficas, como es el caso del continente africano en el que se reconocen vacíos en temas como la infraestructura, la satisfacción de las *necesidades básicas humanas* por parte de los Estados, el desarrollo económico y la consolidación de paz, fundamental para la estabilidad de muchos Estados de África.⁷⁹

Es así como, en ésta región, la exposición a un escenario precario y desprovisto del desarrollo necesario para suplir las necesidades básicas de sus habitantes, incentiva a la JICA a incluir en su agenda de prioridades la cooperación con dicha área geográfica, implicando, paralelamente, una reubicación y redirección de recursos, proyectos y esfuerzos dirigidos a países o áreas con mayores niveles de estabilidad y desarrollo.

e. Ascendencia económica de otros países. En el escenario internacional las dinámicas de desarrollo y crecimiento económico se han movilizadо significativamente en las últimas dos décadas gracias, en gran medida, a los mecanismos de cooperación para el desarrollo, las nuevas políticas de inclusión a mercados y los esfuerzos nacionales por mejorar la calidad de vida de sus habitantes. Ello, ha traído como consecuencias un

⁷⁹ Comparar también JICA. *Informe Annual 2006*.

nuevo estado del panorama internacional, con respecto a la posición y capacidad de algunos países para participar activamente en la economía y el comercio mundial.

El proceso de ascenso económico, ha carecido de una difusión generalizada y equitativa para los Estados, intensificando sistemáticamente “la competencia en los mercados internacionales”⁸⁰, así como en otras áreas con una mayor tendencia vinculante a la construcción y mantenimiento del bienestar humano, concluyendo en el ensanchamiento de la brecha económica entre países desarrollados, o ricos, y en desarrollo, o pobres.⁸¹

Frente a esta dinámica, JICA debe decidir cómo enfocarse, en lo que se refiere a las regiones, temáticas y presupuesto, para priorizar un sistema de gestión que alcance equitativamente las metas de desarrollo en cada uno de los países en los que trabaja. De igual forma, debe encontrar un equilibrio con la gestión que ya venía realizando en países que pueden no ser prioritarios pero que siguen presentando falencias importantes.

2.2. NIVEL NACIONAL

Como parte del proceso de *reconocimiento y evaluación* de la organización, la JICA en Colombia presenta sus desafíos particulares, debido no sólo a las particularidades del entorno en el que se circunscribe su gestión sino también a las dinámicas propias del devenir del Estado colombiano.

Así pues, a continuación se exponen los factores decisivos que han encaminado las transformaciones de la Agencia Japonesa en el país:

2.2.1. Colombia como país de Renta Media. El presente aspecto se vincula de manera directa con el último punto mencionado en el nivel internacional ya que, el crecimiento económico del país, expresado en términos de *renta per cápita*⁸², lo ha ubicado en un escalón más alto de la competencia de mercado y por tanto del desarrollo.

⁸⁰ Compartir MOFA. *Japan's Official Development Assistance White Paper 2006*, p.6. Traducción libre del autor.

⁸¹ Compartir MOFA. *Japan's Official Development Assistance White Paper 2006*, p.6. Traducción libre del autor.

⁸² Según la Real Academia de la Lengua Española, se define renta per cápita como aquella “utilidad o beneficio” que “rinde anualmente una nación dividida por su número de habitantes”. Ver Real Academia de la Lengua Española. Término Búsqueda: Renta, 2009.

Antes que nada, se debe tener presente que “desde comienzos de los años ochenta, los cooperantes se basan en el indicador de *renta per cápita* como criterio básico de selección de los países beneficiarios de ayuda internacional. Este indicador prioriza a los países de renta baja en la asignación de la ayuda externa”⁸³ y considera a los países que alcanzan el nivel renta media, o PRM, como más “avanzados en la senda del desarrollo”⁸⁴.

A partir de la década de los noventa, Colombia se ha ubicado como país de Renta Media, cuando presentó por primera vez “un ingreso per cápita anual entre USD \$ 765 y USD \$ 3.035”⁸⁵ que, ya para 2007, ascendía a un total de UD\$3.250; según lo hicieran público el Gobierno Nacional y el Banco Mundial⁸⁶, así como un promedio sostenido de crecimiento⁸⁷.

Aunque a lo anterior se suma el hecho de que el país sólo recibe cerca de un 5% de su PIB en flujos de cooperación, y que no se considera dependiente de ella,⁸⁸ sigue otorgándole “especial importancia a la cooperación internacional”⁸⁹ en la elaboración de sus políticas internas y externas.

En este aspecto, JICA enfrenta el desafío en tanto cantidad y modalidad de cooperación que puede implementar en el país ya que, en “el 2002 para JICA, Colombia pasó a ser un país de Renta Media”⁹⁰ implicando un cambio “no de la visión pero sí de la ejecución de sus proyectos”⁹¹ lo que ha traído como consecuencia una limitación al acceso a la cooperación financiera no reembolsable.

2.2.2. Formulación de una política única para la Cooperación Internacional y la reestructuración de la agencia centralizada. Colombia, no se ha

⁸³ Ver Agencia Presidencial para la Acción Social y la Cooperación Internacional – Acción Social. “I. Antecedentes de la CI en el Contexto Global”. En: *40 Años de la Institucionalidad de la Cooperación Internacional en Colombia*, 2008, p.19. Documento electrónico.

⁸⁴ Ver Acción Social. “I. Antecedentes de la Cooperación Internacional en el contexto Global”, p. 19. Documento electrónico.

⁸⁵ Ver Centro de Pensamiento Estratégico Internacional – CEPEI. “La Cooperación Internacional en Colombia”, 2004. p. 2. Documento electrónico.

⁸⁶ Al respecto, ver Banco Mundial – BM. Tema de Búsqueda: Colombia, 2009.

⁸⁷ Al respecto, consultar la gráfica de desarrollo económico en el anexo 15.

⁸⁸ Comparar entrevista Sandra Buitrago, Ministerio de Relaciones Exteriores – Cancillería en el anexo 28.

⁸⁹ Ver Acción Social. “La Cooperación Internacional como herramienta de la Política Exterior”, p. 13. Documento electrónico.

⁹⁰ Comparar entrevista a Ricardo Chiku en el anexo 30.

⁹¹ Comparar entrevista a Ricardo Chiku en el anexo 30.

destacado particularmente al la hora de implementar una Política de Cooperación clara e independiente de los objetivos de interés del gobierno de turno, incluso siendo entendida como “parte de la estrategia de seguridad que constituye el eje de su política internacional”⁹². Aún así, en un esfuerzo por coordinar adecuadamente la actividad gubernamental en dicha área, en 2004 se “definió la *Estrategia de cooperación internacional* con la cual se pretendía concretar el apoyo necesario para contrarrestar la continuidad de la violencia y su impacto sobre la población civil, a la vez que se fortalece la capacidad nacional para el crecimiento económico y el desarrollo social”⁹³.

La nueva Política, aunque continua proponiéndose en estrecha relación con los intereses del gobierno activo, establece ejes temáticos dentro de los cuales, habrá de proponerse los proyectos, actividades y procedimientos, así como direccionarse los diferentes tipos de flujos externos.

Es importante destacar que para el periodo 2002 – 2006, los ejes prioritarios fueron: “bosques, paz y reincorporación, desarrollo productivo y alternativo, fortalecimiento del Estado de Derecho, programas regionales de desarrollo y paz, desplazamiento forzoso y asistencia humanitaria”⁹⁴, mientras que para 2007 – 2010 se enfatiza en la consecución de los Objetivos del Milenio, la lucha contra las drogas, protección del medio ambiente y gobernabilidad.⁹⁵

Así mismo, con el fin de canalizar en su totalidad los distintos flujos cooperativos al país y de implementar la Política Única en el tema, la Agencia Colombiana para la Cooperación Internacional (ACCI)⁹⁶, que desde 1996 cumplía una cierta parte de tales funciones, fue fusionada “con la Red de Solidaridad Social, dando como resultado la actual Agencia Presidencial para la Acción Social y la Cooperación

⁹² Ver Ramírez, Socorro. “Encrucijadas de la Cooperación Internacional en Colombia”. En: *Colombia y su Política Exterior en el Siglo XXI*, p. 321.

⁹³ Ver Ramírez. “Encrucijadas de la Cooperación Internacional en Colombia”. p. 301.

⁹⁴ Ver CEPEI. “La Cooperación Internacional en Colombia”, p. 8. Documento electrónico.

⁹⁵ Comparar Dirección de la Cooperación Internacional de la Agencia Presidencial para la Acción Social y la Cooperación Internacional – DCI Acción Social. En: *Estrategia de Cooperación Internacional 2007 – 2010*, 2007.

⁹⁶ Mediante la “Ley 318 de 1996, se creó la Agencia Colombiana de Cooperación Internacional (ACCI) como la entidad de orden nacional encargada de las funciones de coordinar, administrar, asesorar y promover la cooperación internacional técnica y financiera no reembolsable, que recibe y otorga Colombia bajo la modalidad de ayuda oficial para el desarrollo” Ver DCI Acción Social. “La Cooperación Internacional en Colombia”, p. 3. Documento electrónico.

Internacional (ACCIÓN SOICAL), creada por decreto 2467 del 19 de julio de 2005⁹⁷, la cual, ha propuesto nuevos modelos y contactos directos y coordinados con las diferentes fuentes cooperantes.

Como es de esperarse, JICA debe suscribirse a tales políticas, a la vez que propone lineamientos propios, generando espacios de encuentro e identificación de mutuas prioridades revisadas periódicamente, no sólo para la concreción de nuevos proyectos y actividades sino para realizar un trabajo mancomunado tendiente al desarrollo y el cumplimiento de las metas conjuntas.

2.2.3. Seguridad para gestionar. A principios de la década de los noventa, JICA, gestionaba cooperación en todo el territorio Colombiano⁹⁸, emprendiendo una labor más cercana a la meta de desarrollo esperada. Más aún, y como resultado de las diferentes manifestaciones de violencia e inseguridad que se incrementaron durante aquel periodo, JICA tomó la decisión de restringir su actividad a puntos concretos de la geografía del país, más claramente las ciudades principales de ciertos departamentos⁹⁹, estableciendo lo que se conoce como el Mapa de Seguridad y manteniendo tal lineamiento restrictivo hasta el día de hoy.

La problemática desplegada del panorama anterior, se evidencia en que la JICA coopera “trayendo contrapartes; colocando personas en sitios para que trabajen con entidades, cuando uno no puede ir a algún sitio, el proyecto no se puede hacer”¹⁰⁰ y la cooperación no puede ser entregada o no puede alcanzar a aquellos sectores que más la necesitan, constituyéndose en un reto.

En el compendio anterior, se han indicado claramente los factores-reto y su apropiación en la agenda de la Agencia, permitiendo continuar el análisis del cambio comportamental dirigiendo la mirada hacia la proyección y ejecución de las actividades que la JICA a tenido que realizar como respuesta a los desafíos presentados, donde es aún más clara la disminución que la gestión de la Agencia tanto en Colombia como en el resto del mundo.

⁹⁷ Ver Acción Social. “II. Reseña Histórica de la Institucionalidad de La CI en Colombia – El nacimiento de ACCIÓN SOCIAL”, p. 27. Documento electrónico.

⁹⁸ Comparar entrevista a Ricardo Chiku en el anexo 30.

⁹⁹ Al respecto, se puede consultar un listado de las ciudades en las que trabaja JICA en el Capítulo I, numeral 1.5.3.

¹⁰⁰ Ver entrevista a Ricardo Chiku en el anexo 30.

3. RESPUESTAS DE LA ORGANIZACIÓN O OUTPUTS: IMPLEMENTANDO LOS RESULTADOS

Continuando el proceso analítico del comportamiento de la JICA, tras identificar los retos que debe afrontar, se examina la respuesta que para dichos retos se propone, a manera de programas de acción que tienden a transformar sus procesos, estructura, temáticas y metas, para implementan acciones que buscan “maximizar el control sobre su entorno”¹⁰¹, proceso que se considera la tercera etapa de la secuencia de cambio.

Para el periodo 2003 – 2008, se indican enseguida los fenómenos concretos que demuestran la reducción de la gestión de la JICA en los diferentes niveles en los que se estratifica su observación, a la vez que se enfatiza el impacto de los mismos en Colombia.

3.1. NIVEL INTERNACIONAL

3.1.1. Factores endógenos. Este contexto, señala la variable más significativa en tanto impacto al cambio se refiere, pues al llevarse a cabo procesos de reevaluación, sus resultantes invariablemente permean otros niveles en los que se fomenta “la inclusión de nuevos propósitos o la exclusión de propósitos anteriores a través de la mera evaluación de los medios”¹⁰², provocando disminuciones significativas en la actividad, los temas y el presupuesto general empleado por la Agencia. En los siguientes numerales se vislumbra la reducción puntual.

a. Disminución en el presupuesto de la AOD. Este aspecto, al ser ajeno al control real por parte de la JICA, ofrece limitadas opciones para su manejo, lo que conllevó a un decrecimiento inevitable en la gestión de la Agencia en diferentes regiones del mundo, al igual que una reevaluación de las temáticas, priorizando aquellas más urgentes en las que tenga alguna repercusión.

El proceso de ajuste entre el presupuesto anualmente decreciente y demandas internacionales en aumento, se tradujo en la implementación, por parte de la JICA, de

¹⁰¹ Ver Haas. *When Knowledge is Power*, p. 29. Traducción libre del autor.

¹⁰² Ver Haas. *When Knowledge is Power*, p. 36. Traducción libre del autor. Dicho planteamiento hace parte de la construcción teórica de cambio por adaptación, que complementa el modelo de análisis.

una serie de metodologías compensatorias,¹⁰³ entre las que se destacan: la reducción del tiempo entre el estudio de proyectos y la solicitud de la ayuda – acelerando su puesta en marcha y disminuyendo el impacto negativo de la espera – el establecimiento de objetivos cuantitativos para ciertos sectores y regiones¹⁰⁴; la introducción de la ayuda para el desarrollo comunitario¹⁰⁵, y la conformación de *fuerzas de trabajo*¹⁰⁶.

En Colombia, la aplicación de dichas respuestas implicó evaluaciones más severas de los proyectos presentados ante la oficina de representación local, y con ello, una reducción significativa de su número de aprobados, arguyendo entre otros, su inadecuada propuesta de los objetivos planteados por JICA. Aún así, y como mecanismo compensatorio, la Agencia se enfocó en el área de Construcción de Paz, donde se establecieron y alcanzaron metas concretas, a la vez que se concretaron diferentes convenios, con otras instituciones y organizaciones, en pro del trabajo mancomunado para la consecución de fines comunes¹⁰⁷.

De igual manera, es importante resaltar la trascendencia del apoyo público a la gestión de la JICA, pues al incrementar los índices de aprobación de la actividad, se posibilita un aumento en el recaudo impositivo de recursos financieros y el voluntariado en los diversos programas, dos grandes soluciones a la problemática presupuestal.

Este punto, fue abordado a través de la difusión al público de evaluaciones periódicas, tanto de la actividad general como de los proyectos específicos, algunos en Colombia, así como la creación de Plaza Global, “una instalación integral con múltiples funciones que ofrece información a través de las exhibiciones y seminarios, y apoya la

¹⁰³ Comparar MOFA. *Japan's Official Development Assistance White Paper 2006*, p. 60. Traducción libre del autor.

¹⁰⁴ Se establecen metas puntuales, más fáciles de cumplir al proyectarse con certeza. Comparar. MOFA. *Japan's Official Development Assistance White Paper 2006*, p. 60. Traducción libre del autor.

¹⁰⁵ Consiste en emplear recursos, población, diseños, industrias e infraestructura local, con el fin de desarrollar capacidades generales en comunidades que se encuentran en peligro o enfrentan problemas en áreas como salud, violencia y alimentos, logrando un mayor impacto a un menor costo. Comparar MOFA. *Japan's Official Development Assistance White Paper 2006*, p. 7. Traducción libre del autor.

¹⁰⁶ Se definen como, equipos que vinculan “todas las partes involucradas en la asistencia en el lugar de las acciones”. Ver JICA. *Informe Annual 2006*, p. 20.

¹⁰⁷ Al respecto, la tabla 2 presenta el número de proyectos aprobados por año entre 2003 y 2008, a su vez, los lineamientos temáticos son reseñados en el apartado 3.2.2 del presente Capítulo.

interacción ciudadana con el fin de profundizar la comprensión actual prevaleciente en los países en vías de desarrollo y sobre las tareas comunes a nivel global”¹⁰⁸.

b. Informe del Grupo de Estudio en Cooperación Económica para el Extranjero. De manera similar al punto anterior, las respuestas enmarcadas dentro de esta temática, propusieron un marco de cambio que afecta la gestión de la Agencia en todos los niveles. Seguidamente, se enuncian las iniciativas desarrolladas según las recomendaciones presentadas en el informe de 2005.

- *Evaluación de las funciones básicas:* El presente numeral responde de manera simultánea tanto al mejoramiento en la capacidad para formular la política de AOD y los objetivos de la JICA, como la superación de la reducción presupuestal, mediante la aplicación de tres principios clave, a la hora de aprobar e implementar proyectos¹⁰⁹.

- *Enfoque orientado a la realidad local:* Desde ésta perspectiva, la asistencia de la JICA, se entiende “acorde con las características y necesidades de cada país, respetando el estilo de gobierno, su cultura e idiosincrasia”¹¹⁰, armonizando las necesidades reales de desarrollo de cada país con los planteamientos programáticos y objetivos de la Agencia.

Esto, promovió el “fortalecimiento continuo de las funciones de las oficinas de la JICA en el extranjero”¹¹¹, intermediarias por excelencia entre la JICA Central y el país receptor, por medio de la aplicación del *enfoque por región y por país*¹¹², a la vez que reforzaba la comunicación con los gobiernos y sus ciudadanos, logrado una retroalimentación oportuna y acertada para la satisfacción de las necesidades específicas y la puesta en marcha de los proyectos con mayor impacto.

Estas iniciativas también contribuyeron a mitigar el reordenamiento de *acciones en ultramar*¹¹³, sugerido en otro de los puntos del informe, donde se propuso el intercambio de cantidad de personal por especialización de los representantes; es decir,

¹⁰⁸ Ver JICA. *Informe Anual 2006*, p. 21.

¹⁰⁹ Al respecto, el anexo 15 presenta un diagrama de la aplicación del nuevo enfoque de la JICA.

¹¹⁰ Ver Agencia de Cooperación Internacional del Japón – JICA. “Informe Anual Colombia 2006”, p. 6.

¹¹¹ Ver JICA. “Guía de la JICA”, p. 5.

¹¹² La JICA propone dicho enfoque como un “marco de trabajo de apoyo completo, basado en las necesidades y circunstancias del país”. Ver JICA. “Guía de la JICA”, p. 7.

¹¹³ La expresión, hace referencia a todas aquellas actividades llevadas a cabo por sus delegaciones en cada uno de los países receptores.

en lugar de varios funcionarios ejerciendo una actividad de estudio general, se pasó a un funcionario altamente calificado, capaz de atender las necesidades específicas. Así mismo, se substituyó la presencia directa por la cobertura regional, implicando menor número de oficinas por país y por oficinas que concentran la actividad en varios países o de una región.¹¹⁴

En el caso de Colombia, el reconocimiento de las particularidades nacionales se constituye como uno de los puntos clave del impacto positivo de las actividades llevadas a cabo por la JICA, al involucrar una constante revisión tanto del contexto del país como de las áreas prioritarias propuestas en el marco de las reuniones anuales, vis a vis, con el Gobierno Nacional.

Más aún, durante el periodo analizado, tras el recorte de personal y la reubicación de la oficina de representación local, el panorama de su gestión tambaleó, momentáneamente, reduciendo la actividad en el país.

– *Seguridad Humana*: La Agencia, asumió la preservación de la vida y la dignidad de los individuos como un deber que involucran al mundo entero, y no a los Estados por separado, afirmando que “la asistenta debe ir encaminada al fortalecimiento de las habilidades locales para lograr el compromiso de la comunidad en torno al mejoramiento de las condiciones de vida”¹¹⁵.

Ello, se enmarcó en el enfoque de *empoderamiento*¹¹⁶, permitiendo aplicar la visión, para otros niveles de gestión, como un compendio de acciones que abarcan más aspectos que el bienestar meramente dicho, entrelazando fenómenos como la pobreza, la educación o la gobernabilidad y la paz, en una red causal que incentiva el desarrollo.

Para el caso colombiano, el concepto concuerda con las necesidades fundamentales del Estado, al circunscribirse en el entorno de conflicto bélico, en donde los diferentes fundamentos de bienestar, se ven afectados, haciendo que su protección u optimización condujeron a la implementación de medidas, tanto políticas como

¹¹⁴ Comparar entrevista a Ricardo Chiku en el anexo 30.

¹¹⁵ Ver JICA. *Informe Anual Colombia 2006*, p. 6.

¹¹⁶ El concepto, hace referencia a la concientización que cada individuo debe adquirir con respecto a sus capacidades económicas, sociales, jurídicas, políticas y decisionales para con ello superar obstáculos. Comparar JICA. *Informe Anual 2006*, p. 158.

programáticas, generando proyectos a favor de la reconstrucción del tejido social y la infraestructura básica¹¹⁷.

– *Eficacia, eficiencia y rapidez*: Como consecuencia del independencia administrativa de la JICA, se promovió “un cambio en sus tiempo de respuesta, calidad de los resultados y la sostenibilidad de su asistencia”¹¹⁸ tras modernizar “sus actividades mediante una reforma organizativa y la simplificación de sus procedimientos”¹¹⁹ a través de la implementación del *enfoque por tarea*¹²⁰.

Este aspecto, se evidenció en hechos como la implementación, a partir de 2005, de un modelo de acción ágil para el apoyo de eventualidades como la restauración y reconstrucción después de un desastre o la consolidación de paz, denominado *sistema de vía rápida*¹²¹, que permite una pronta respuesta de la Agencia a diferentes fenómenos.

Es importante notar que los dos últimos principios, han surtido un impacto positivo en la ejecución de actividades de la JICA en Colombia, reflejando el afán de la Agencia por mantener un nivel significativo de gestión, no obstante los recortes presupuestales o las reestructuraciones organizacionales.

- *Coordinación de esquemas de asistencia e interrelación con otras fuentes*: Este aspecto, constituye otro de los cambios neurálgicos tanto para la Agencia como para el esquema de ejecución de la AOD, ya que promovió, en primera instancia, una reorganización estructural de los antiguos gestores de la cooperación a una institución única, denominada la Nueva JICA.

Es así como, a partir de noviembre de 2006, tras la revisión de la Ley JICA en el seno de la Dieta, la Agencia pasa de implementar exclusivamente los flujos de Cooperación Técnica a establecerse como la única organización implementadora de los tres tipos de cooperación japonesa, sumando a sus funciones previas, la rama de préstamos en yenes del JBIC y la “parte de la cooperación financiera no reembolsable

¹¹⁷ Al respecto, se puede consultar el apartado 3.2.2. del presente Capítulo donde encuentran reseñadas las áreas prioritarias.

¹¹⁸ Ver JICA. “Informe Anual Colombia 2006”, 2007. P. 6.

¹¹⁹ Ver JICA. “Guía de la JICA”, p. 5.

¹²⁰ La JICA propone tal enfoque con el fin de “mejorar la calidad de la asistencia real ofrecida integrando la experiencia en sectores de desarrollo específico”, como por ejemplo, educación, salud y medio ambiente, Ver JICA. “Guía de la JICA”, p. 7.

¹²¹ Se hace referencia al concepto “fast track” en: JICA. *Informe Anual 2006*, p. 3.

ejecutada”¹²² por el MOFA, coordinando una implementación coherente entre ellos, maximizando la efectividad de la gestión realizada¹²³.

El cambio, se ejecutó paulatinamente durante los siguientes dos años, concluyendo en octubre de 2008, pretendiendo contrarrestar los inconvenientes generados por la apropiación de nuevas responsabilidades, un nuevo esquema organizativo y la subsiguiente evaluación de gestión, con miras al reordenamiento de prioridades, personal, presupuesto y, sin lugar a dudas, a la disminución en sus actividades, aunque con incrementos significativos en programas y líneas de cooperación disponibles.

Paralelamente a la transformación estructural, y como segunda instancia de este aspecto, se insistió en la necesidad de coordinar la actividad de la Agencia con “otras organizaciones que constituyan su entorno. Ellas incluyen Gobiernos u otras organizaciones”¹²⁴ cooperativas, no gubernamentales e instituciones multilaterales, a fin de ejecutar proyectos integrados que generen mayor impacto con menor presupuesto, al compartirse tanto metas como gastos.

En este aspecto, la Agencia, fortaleció los programas conjuntos desarrollados con instituciones multilaterales – como la ONU y sus diversas ramas, el Banco Mundial o los Bancos de Desarrollo Regional – a la vez que inició charlas exploratorias con organizaciones no gubernamentales, universidades y el sector privado, en busca de apoyo para la formulación y ejecución de diversos proyectos.

En Colombia, enfrentó la reorganización de su oficina de representación local y, tras el surgimiento de Acción Social¹²⁵, concretó la posibilidad de coordinar sus actividades con instituciones nacionales, otras agencias, ONG e, incluso, con organizaciones privadas.

- *Nuevas problemáticas:* El proceso enmarcado en este aspecto, es derivado, de la retroalimentación del entorno y se profundiza en mayor extensión en los siguientes numerales.

¹²² Ver JICA. “Informe Anual Colombia 2008”, p. 2.

¹²³ Al respecto, se muestra una gráfica del nuevo organigrama de la JICA en el anexo 17.

¹²⁴ Ver Haas. *When Knowledge is Power*, p. 98. Traducción libre del autor.

¹²⁵ Al respecto, se amplía la información en el Capítulo II, numeral 2.2.2. y en el presente Capítulo en el numeral 3.2.2.

3.1.2. Factores exógenos. Los siguientes aspectos, parten de la premisa que la Agencia actúa “como puente para que la experiencia de Japón pueda ser compartida con los países en desarrollo y fortalecer en ellos las capacidad de resolver sus problemas”¹²⁶ siempre teniendo presente el componente de *autoayuda*¹²⁷ en sus actividades¹²⁸.

a. Los Objetivos de Desarrollo del Milenio (MDG). Frente a este respecto, “el papel de la JICA es el de apoyar los esfuerzos de los países en vías de desarrollo y de su gente mediante la promoción de un concepto de *seguridad humana*”¹²⁹, enfocándose “en la gente, con una perspectiva amplia que abarca todas las amenazas que enfrentan los seres humanos”¹³⁰ para así, dar solución a un gran número de problemáticas desde un solo frente¹³¹.

Entre las actividades que la Agencia apoya, desde 2005, se encuentran: “la formación del personal, el fortalecimiento organizativo y la creación de instituciones en los países en vías de desarrollo”¹³² que propenden por “el ordenamiento de infraestructura que contribuyan al crecimiento económico y a la reducción de la pobreza”¹³³.

Así mismo, cuenta con incitabas particulares por país respecto de cada uno de los ocho objetivos, especialmente en regiones como África y Asia Pacífico, respondiendo a las necesidades y particularidades a las que cada una.

A manera de complemento se presenta la siguiente tabla de porcentajes de participación por objetivo, relativamente estables para el periodo 2003 – 2008.

¹²⁶ Ver JICA. “Informe Anual Colombia 2006”, p. 6.

¹²⁷ La JICA reconoce que “únicamente cuando la gente de la localidad empieza a construir sobre los resultados de la asistencia” se puede asegurar que se obtendrán “más beneficios a través de sus propios esfuerzos” y ello “conducirá al desarrollo sostenible” Ver JICA. “Guía de la JICA”, p. 9.

¹²⁸ A manera complementaria, se pueden consultar los montos gestionados durante el periodo 2003 – 2008 para cada región en el anexo 18.

¹²⁹ Ver JICA. “Guía de la JICA”, p. 2.

¹³⁰ Ver JICA. *Informe Anual 2006*, p. 74.

¹³¹ Al respecto, a manera de complemento se puede consultar un diagrama que ilustra la aproximación con la que la JICA asume la solución de los MDG, en el anexo 19.

¹³² Ver JICA. *Informe Anual 2006*, p. 74.

¹³³ Ver JICA. *Informe Anual 2006*, p. 75.

Tabla 2. Proporción de las áreas relacionadas con los MDG en los proyectos de JICA

Áreas relacionadas con los MDGs	Porcentaje gastos totales (a.f.2003)	Porcentaje gastos totales (a.f.2004)	Porcentaje gastos totales (a.f.2005)	Porcentaje gastos totales (a.f.2006)
Reducción de la pobreza (objetivo 1)	25%	27%	30%	27%
Educación básica (objetivo 2)	4%	4%	4%	4%
Igualdad de géneros (objetivo 3)	11%	9%	14%	7%
Saluda materno infantil, salud reproductiva (objetivo 4 y 5)	3%	4%	5%	4%
Medidas contra enfermedades infecciosas (objetivo 6)	19%	16%	17%	17%
Medio ambiente (objetivo 7)	18%	17%	16%	13%
Finanzas, comercio, capacitación vocacional información y comunicación (objetivo 8)	13%	13%	13%	9%

Nota: A veces, un proyecto esta considerado en relación con varios temas de los MDGs, ya que sus actividades se realizan para lograr varios objetivos. En cuanto a los objetivos 1-8, véase el cuadro 3-1.
 Datos del año 2003 fuente Informe Anual 2005
 Datos del año 2004 fuente Informe Anual 2006
 Datos del año 2005 fuente Informe Anual 2007
 Datos del año 2006 fuente Informe Anual 2008

Fuente: Agencia de Cooperación Internacional del Japón – JICA. “Cuadro 3-3”. En: *Informe Anual 2006, 2007*. p. 75.

En este tema, la Agencia trabajaba en Colombia sobre diferentes frentes independientes con programas en el área de desarrollo social y construcción de la equidad social¹³⁴, clasificados en las líneas de donación de equipos, capacitación técnica y envío de expertos, hasta la inclusión, en la estrategia de cooperación internacional 2007 – 2010, de los MDG, al afirmar que “la decisión del Gobierno de Colombia es trabajar para que las metas establecidas para el 2015 se logren en cada una de las regiones del país”¹³⁵, promoviendo la coordinación entre la política y las actividades de la JICA.

b. Capacidad de la sociedad y crecimiento demográfico. A fin de apoyar la construcción de las estructuras políticas y sociales nacionales, así como la promoción de iniciativas de saneamiento para la infraestructura básica, la JICA, contribuyó con acciones en seis áreas significativas¹³⁶.

¹³⁴ Al respecto, se amplía los lineamientos del área en el numeral a del apartado 3.2.2. del presente Capítulo.

¹³⁵ Estrategia 07-10 - p29

¹³⁶ Comparar JICA. “Informe Anual 2003, 2004, 2005, 2006, 2007 y 2008”.

- *Buen gobierno:* Para “la construcción y operación de un sistema integral, que permita la inversión, la distribución y la administración de los recursos nacionales de un país de manera eficiente y que refleje la voluntad de la población”¹³⁷, la Agencia implementó proyectos que promueven mejoras en el grado de democratización, “a través del diálogo y el suministro de información, ofreciendo ayudas al gobierno del país receptor para que este seleccione, construya o administre el sistema que considere apropiado, por su propia voluntad”¹³⁸.

Esto, propone la búsqueda conjunta de alternativas u opciones en el que, de la mano con los intereses nacionales, se fomente la descentralización equilibrada y la participación ciudadana. Como ejemplo de dicho proceso encontramos los proyectos desarrollados en Pakistán y Honduras¹³⁹.

Así mismo, la Agencia apoyó la transición a la economía de mercado – mediante la implementación de programas de formación de recursos humanos y envío de expertos que sistematicen las instituciones – preparándolas para los retos que deban afrontar y complementando el proceso con un acompañamiento en la construcción de instrumentos legales básicos, como textos legales y estructuras judiciales, en países como Vietnam y Camboya¹⁴⁰.

Desde otra perspectiva, la JICA buscó resolver aquellas dificultades que afrontan las mujeres en tanto disparidades sociales, económicas y políticas, proponiendo

¹³⁷ Ver JICA. *Informe Anual 2006*, p. 76.

¹³⁸ Ver JICA. *Informe Anual 2006*, p. 76.

¹³⁹ En Pakistán, a partir del establecimiento del Consejo Comunitario Ciudadano en 2001, la JICA ha apoyado el proceso con el Proyecto para el Mejoramiento de la Administración Pública del Gobierno Local del Punjab y en el caso hondureño, desde 2006, la Agencia, desarrolla el Proyecto para el Desarrollo de Capacidad en la Región Oeste, buscando consolidar y desarrollar un modelo administrativo efectivo que combata la pobreza en dicha región. Pakistán: Comparar JICA. *Informe Anual 2006*, p. 77 y Honduras: Comparar JICA. *Annual Report 2008*, p. 73. Documento electrónico. Traducción libre del autor.

¹⁴⁰ En Camboya, la JICA capacita funcionarios de la Dirección General de Estadísticas, en el marco del Mejoramiento de las Estadísticas Oficiales en Camboya. Por su parte, en Vietnam, el Proyecto para la Cooperación en el Campo Legal y Judicial logró el establecimiento del Código de Procedimiento Civil en 2004 y la revisión del Código Civil en 2005, así como la formación de jueces y abogados penalistas. En 2007, la Agencia abordó el estudio del sistema legal en Hanoi y sus áreas circundantes, esperando recoger información para proponer mejoras. Camboya: Comparar JICA. *Informe Anual 2006*, p. 77 y Vietnam: Comparar JICA. *Informe Anual 2007*, p. 73. Documento electrónico. Traducción libre del autor.

la revisión de estructuras y sistemas socio-económicos en donde el género constituía un limitante, destacando el caso de Afganistán¹⁴¹.

- *Tecnología de la información y la comunicación*: Con el propósito de remediar la diferencia en el acceso a la información, o división digital, y las falencias en la infraestructura de comunicación que presentan muchos de los países en vías de desarrollo, la Agencia implementó medidas tendientes a alcanzar los objetivos enunciados en el *Paquete de Cooperación Comprensiva sobre la División Digital Internacional*; política de acción formulada por el gobierno Japonés en julio de 2000, donde se establecieron cuatro metas estratégicas para la solución de la inequidad de acceso a la tecnología de la información.

Entre los anteriores se encuentran: el acompañamiento en la formulación de políticas en TI, la formación de recursos humanos en desarrollo, implementación y manejo de la TI, el apoyo en la construcción de redes básicas de comunicación, especialmente en el área rural y el incentivo del uso de la TI para mejorar la eficiencia de la administración estatal, teniendo como resultantes programas como el e-learning, e-health, e-commerce entre otros.¹⁴²

De la mano de lo anterior, la JICA reconoció la importancia de la labor del sector privado – siendo el principal encargado del fomento, construcción y mantenimiento de dicha infraestructura – por lo que identificó la necesidad de delimitar responsabilidades y entrelazar acciones en pro de su desarrollo.

Como actividades significativas, se encuentran el Apoyo a la Modernización de la Educación en TI en la Preparatoria Mostar en Bosnia y Herzegovina¹⁴³, el Proyecto de Desarrollo de Recursos Humanos en IT en el Centro de Entrenamiento en IT de Myanmar¹⁴⁴ y la consolidación de la *JICA-Net* – programa que desde 2002 a promovido la introducción eficiente de la TI dentro de la asistencia cooperativa a distancia –

¹⁴¹ En Afganistán, tras el fin del conflicto, la JICA apoyó el empoderamiento económico de la mujer a través del desarrollo comunitario fomentado por su contraparte, el Ministerio de los Asuntos de la Mujer. Comparar JICA. *Informe Anual 2006*, p. 78.

¹⁴² Comparar JICA. *Informe Anual 2006*, pp. 78 – 79.

¹⁴³ En 2004, a través del proyecto, se donaron equipos de cómputo a la preparatoria Mostar por ser ejemplo de la educación mixta de croatas y musulmanes tras el conflicto. Comparar JICA. *Informe Anual 2006*, p. 79.

¹⁴⁴ Se enviaron expertos que capacitaran a funcionarios gubernamentales en técnicas de apropiación de la TI. Comparar JICA. *Annual Report 2008*, p. 78. Documento electrónico. Traducción libre del autor.

encargada de realizar programas de capacitación virtual, así como de la distribución de materiales didácticos multimedia, complementarios a otros tipos presenciales de ayuda.¹⁴⁵

- *Transporte y Desarrollo Urbano y Rural:* La Agencia percibe “las infraestructuras de transporte como las infraestructuras que traen felicidad a la gente”¹⁴⁶, por lo tanto, ve la necesidad de acompañar a las instituciones gubernamentales en la planeación y construcción de políticas y planta física en dicha área, emprendiendo iniciativas que fomentaron el bienestar de los habitantes, al generarse un intercambio regional, o movimiento de bienes y recursos humanos – gracias a las redes de transporte nuevas o mejoradas y el florecimiento de la capacidad administrativa de dichos servicios –, permitiendo la planeación y ejecución de políticas de crecimiento de la infraestructura de comunicación.¹⁴⁷

Así mismo, en el aspecto urbano y rural se llevaron acabo estudios para la formulación de planes maestro de desarrollo urbano y estudios del planes de desarrollo regional integral, que promovieran el desarrollo de capacidades políticas, sociales y económicas capaces de sentar las bases para la promoción y ejecución de iniciativas nacionales que aseguraran la satisfacción de las *necesidades humanas básicas* y la capacidad de protección o respuesta estatal a impactos negativos, mediante la implementación del orden territorial.

Como resultado, se plantearon metas productivas en las diferentes regiones, entre las que se encuentran, la producción agrícola sustentable, el suministro estable de alimentos y el fortalecimiento de comunidades rurales.¹⁴⁸ Destacan iniciativas como el Proyecto de Rehabilitación Vial de Kuamba-Nampula en Mozambique, el Proyecto de Desarrollo Agropecuario y Regional de Achacachi en Bolivia, y la segunda fase del Centro de Entrenamiento en Agricultura del Kilimanjaro de Tanzania.¹⁴⁹

- *Consolidación de Paz y la Reconstrucción:* Durante el periodo 2003 – 2008, las actividades realizada por la Agencia en ésta área, consistieron en la asistencia técnica y de

¹⁴⁵ Comparar JICA. *Informe Anual 2006*, p. 79.

¹⁴⁶ Ver JICA. *Informe Anual 2006*, p. 80.

¹⁴⁷ Comparar JICA. *Informe Anual 2006*, pp. 79 – 80.

¹⁴⁸ Comparar JICA. *Informe Anual 2006*, pp. 94 – 99.

¹⁴⁹ Mozambique y Bolivia: Comparar JICA. *Informe Anual 2006*, pp. 80 y 98. Tanzania: JICA. *Annual Report 2008*, p. 95. Documento electrónico. Traducción libre del autor.

emergencia durante el conflicto, como es el caso en el 2004 de Sri Lanka – donde la JICA acompaña organizaciones comunitarias a liderar los encuentros de negociación entre los grupos en conflicto, tamiles y musulmanes, en la provincia de Mannar –¹⁵⁰ y de Colombia, abordado más adelante.

De igual forma, en Nepal colaboró en la reconstrucción de infraestructura y la recomposición del tejido social post-conflicto, así como en la prevención de futuros conflictos, al acompañar en el proceso electoral de Asamblea Constituyente en 2006.¹⁵¹

- *Educación:* De la mano con las metas propuestas por los MDG, no se hicieron esperar iniciativas como la implementación de programas para el incremento de las tasas de escolaridad y permanencia, la no discriminación por género, el aumento en la calidad y administración de la educación, así como una amplia gama de opciones de formación, informales y técnicas, en países de África, Centro y Sur América¹⁵².

- *Salud y seguridad social:* En este frente, las disposiciones implementadas por la JICA buscaban incentivar medidas socio-políticas que enfrentaran la propagación y el contagio de enfermedades infecciosas – como VIH/Sida o la influenza aviar –, establecieran programas de difusión y gestión del cuidado materno infantil y la salud reproductiva, desarrollaran o restauraran los sistemas de salud nacionales, mediante la creación o revisión de las estructuras preexistentes, formaran personal en las diversas áreas de la salud y la gestión administrativa, al igual que buscaban estimular al apoyo a los discapacitados.

En Colombia, la JICA priorizó sus actividades en las áreas de desarrollo urbano y rural – implementando siete (7) proyectos y diversas capacitaciones en diferentes temáticas, respondiendo a las especificidades nacionales – la consolidación de paz y la reconstrucción – área prioritaria por excelencia, convenida con el Gobierno Nacional, dentro de la cual se aprobaron cerca de cinco (5) iniciativas en diferentes frentes – , educación – con alrededor de tres (3) actividades de formación docente en ciencias

¹⁵⁰ Comparar JICA. *Informe Annual 2006*, p. 81.

¹⁵¹ Comparar JICA. *Annual Report 2008*, p. 75. Documento electrónico. Traducción libre del autor.

¹⁵² Al respecto, se presenta la gráfica de resultados y gasto de la gestión de JICA en el área de educación en el anexo 21.

básicas – y salud – con un total de dos (2) programas ejecutados y algunas donaciones de equipos –.¹⁵³

c. Medio ambiente. Una de las principales respuestas de la JICA para hacer efectivos, a nivel mundial, los principios propuestos por el Estado japonés, consistió en la creación, en 2004, del Departamento del Medio Ambiente Global, así como el planteamiento de los Lineamientos para la Atención Ambiental y Social, como foro y marco de la actividad ambiental en sustento a futuras iniciativas productivas y de protección del ambiente natural.

Así mismo, al encaminar recursos a la concreción de proyectos que aumenten las capacidades para enfrentar las problemáticas ambientales, por parte de los países receptores, se implementaron actividades en las áreas de: conservación de medio ambiente natural – enfatizando la comprensión y participación en los fenómenos y tecnologías que frenen el deterioro medioambiental y la promuevan promoción de la producción sustentable –, la gestión ambiental – apoyando centros de medio ambiente, haciendo controles de los niveles de contaminación atmosférica e hídrica, la disposición de desechos tóxicos y concientizando sobre las causas y los efectos de fenómenos como el calentamiento global y la lluvia ácida – y la promoción la Cooperación Sur – Sur, en las diferentes áreas de conservación, prevención de desastres y manejo ambiental.

Como ejemplo de ellos, se tienen: el Proyecto de Desarrollo Forestal Comunitario en Senegal, por medio del cual se capacita a la comunidad en el cuidado y aprovechamiento de los bosques aledaños, y el Proyecto de Conservación del Medio Ambiente Natural en el Área del Iguazú en Argentina que, a partir de 2004, busca la conservación de la biodiversidad en la jungla de Paraná.¹⁵⁴

Por su parte, en Colombia el área medioambiental, a pesar de ser la única que aún cuenta con posibilidades para acceder a la solicitud de recursos financieros no reembolsables, incurrió en una actividad limitada a capacitaciones regionales y gestionando tres (3) iniciativas de carácter nacional, un (1) proyecto y dos (2) estudios, dejando en claro la necesidad de profundizar su preponderancia.

¹⁵³ Al respecto, se amplía la información de los temas coordinados en el numeral 3.2.2. del presente Capítulo.

¹⁵⁴ Comparar JICA. *Annual Report 2008*, p. 87. Documento electrónico. Traducción libre del autor.

d. Reducción de la pobreza en los países africanos y la ascendencia económica en otros. El cumplimiento de éstos retos fue de la mano, ya que la Agencia en su compromiso por equilibrar el nivel de desarrollo de los países africanos, con aquel del resto del mundo, priorizó su sistema de gestión hacia tal derrotero, incentivando el desarrollo de la capacidad política y social de la de zonas rurales; donde se concentran cerca del 70% de la población en su mayoría pobre, enfatizando en áreas como salud, educación, agricultura, acceso al agua potable, entre otras, al igual que promocionando el arraigo de la paz, en países en los que se enfrenta el conflicto o sus consecuencias, como Chad, Rwanda y Sudán¹⁵⁵, y la promoción del crecimiento económico a través de estímulo al sector privado para el soporte de la producción interna, la vigorización a la industria local, la promoción del programa OVOP¹⁵⁶, y el manejo inclusivo de países africanos en programas y proyectos de la línea de Cooperación Sur – Sur.

La priorización anterior, tuvo como consecuencia el impulso de un decrecimiento en otras regiones y países en los que la JICA venía trabajando, sin ello significar su liquidación total, pero si la reorganización de prioridades temáticas y presupuestales, como lo mencionado hasta el momento para Colombia.

3.2. NIVEL NACIONAL

3.2.1. Colombia como país de Renta Media. El país, “en los diferentes escenarios, se ha manifestado la preocupación del gobierno por la disminución en la aprobación de proyectos”¹⁵⁷ así como de los flujos financieros, como resultado de su nuevo estado de PRM, reiterando la necesidad de continuar con la prestación de dicho apoyo al país, ya que se considera que aún hay camino por recorrer en la senda del desarrollo.

Para la Agencia, a partir de 2002, ésta catalogación implicó una disminución inalterable en su gestión ya que el país dejó de ingresar a las listas de acciones prioritarias en las diferentes temáticas al suponer que, además de que el Gobierno tiene ya resuelta una base sobre la que responder a las necesidades básicas que tenga cualquier segmento

¹⁵⁵ Al respecto, consultar el diagrama de las actividades de JICA en África en el anexo 24.

¹⁵⁶ Al respecto, se puede profundizar sobre el concepto en el numeral 3.2.1 del presente Capítulo.

¹⁵⁷ Ver entrevista a Rosangela Correa, Asesora de la Dirección de Cooperación Internacional de la Agencia Presidencia para la Acción Social la Cooperación Internacional en el anexo 29.

de la población, cuenta, paralelamente, con herramientas propias para la construcción del segundo piso de respuestas, es decir, la satisfacción de temas de salud, educación, medio ambiente, entre otros, áreas en las que la Agencia ejecuta sus principales actividades.¹⁵⁸

Como muestra de ello, a partir de 2007, “se ha evidenciado con gran preocupación la disminución en la aprobación de proyectos por parte de JICA”¹⁵⁹, a razón de 1 por año, la siguiente tabla ilustra el descenso en la aprobación de proyectos de 2003 a 2008.

Tabla 3. Número de proyectos aprobados por la JICA a Colombia entre 2003 y 2008.

AÑO	# DE PROYECTOS APROBADOS
2003	7
2004	5
2005	6
2006	4
2007	4
2008	2
2009	1

Fuente: Tabla elaborada por el autor de la presente monografía con base en la información tomada de Agencia de Cooperación Internacional del Japón – JICA. “Tablas de proyectos aprobados por año (2003 – 2004)”. Agencia de Cooperación Internacional del Japón – JICA. “Informe Anual Colombia (2005 a 2008)”.

No obstante, en su ejercicio por ofrecer opciones complementarias se reconoce la apertura de “otras líneas de apoyo importantes, como la de Otra Villa, Otro Producto (Movimiento OVOP)¹⁶⁰ para apoyo al desarrollo local”¹⁶¹ así como futuros proyectos en

¹⁵⁸ Comparar entrevista a Ricardo Chiku en el anexo 30.

¹⁵⁹ Ver entrevista a Rosangela Correa en el anexo 29.

¹⁶⁰ Los proyectos OVOP, One Village, One Product, “son un tipo de proyectos implementados en Japón para impulsar el cultivo de determinados productos en determinadas regiones” a fin de especializarlas “en el cultivo de determinados productos y el desarrollo de determinados proyectos productivos” Ver entrevista a Sandra Buitrago en el anexo 28.

¹⁶¹ Ver entrevista a Rosangela Correa en el anexo 29.

áreas de ciencia y tecnología, medio ambiente; a través del Planeta Fresco y la concesión, desde 2008, de préstamos en yenes con bajos intereses.

3.2.2. Formulación de una política única para la Cooperación Internacional y la reestructuración de la agencia centralizada. La posibilidad de implementar una agenda consensuada entre JICA y el Gobierno Nacional, que llegue “a una conformidad entre sí a través de un proceso de coordinación de políticas”¹⁶² a través de una Agencia que coordina la totalidad de proyectos de cooperación, no solo los de la JICA y que permite la actividad, logró un manejo favorable en la relación JICA-Colombia.

Es entonces, tras la formulación de la primera Estrategia de Cooperación Internacional en 2004 y la subsiguiente creación de la Agencia Presidencial para la Acción Social y la Cooperación Internacional para 2005, que se promovió “de manera conjunta un *Plan de Implementación*”¹⁶³ donde se estipularon “las siguientes áreas prioritarias consensuadas en reuniones con el Ministerio de Relaciones Exteriores, la Embajada del Japón en Colombia y la Agencia Presidencial para la Acción Social y la Cooperación Internacional”¹⁶⁴.

a. Contribución para la construcción de paz. A partir de 2004, se define como área prioritaria de trabajo de la JICA en el país respondiendo a la coyuntura social y, hasta 2007, tenían como objetivo “brindar asistencia a las personas más vulnerables fortaleciendo la seguridad humana”¹⁶⁵ contemplando los programas en las áreas de “asistencia para la población vulnerable incluyendo la población en situación de desplazamiento y desarrollo agrícola y rural”¹⁶⁶

A partir de 2007, conscientes de las transformaciones nacionales del conflicto, sus implicaciones, así como los mismos cambios en la estructura y objetivos de la JICA, se complementó el área proponiendo “apoyar a la reintegración social y económica de las víctimas del conflicto, tales como desplazados y víctimas de minas antipersonal; así

¹⁶² Ver Keohane. *Instituciones Internacionales y Poder Estatal*, p. 220.

¹⁶³ Ver JICA. “Informe Anual Colombia 2008”, p. 2.

¹⁶⁴ Ver Ministerio de Relaciones Exteriores de Colombia. “Cooperación Técnica Ofrecida por la Agencia de Cooperación Internacional del Japón JICA a Colombia”, p. 1.

¹⁶⁵ Ver Ministerio de Relaciones Exteriores de Colombia. “Cooperación Técnica Ofrecida por la Agencia de Cooperación Internacional del Japón JICA a Colombia”, p. 1.

¹⁶⁶ Ver JICA. “Informe Anual Colombia 2008”, p. 9.

como también, promover la convivencia y reconciliación entre las víctimas, victimarios y comunidades receptoras”¹⁶⁷ a fin de “desarrollar las capacidades en las instituciones nacionales responsables de la atención de la población víctima de la violencia, así como en la comunidad objeto de la cooperación”¹⁶⁸.

Acorde con lo planteado anteriormente, el área menciona un frente único en términos de programas, el “apoyo a las víctimas de la violencia generada por grupos armados ilegales, convivencia y reconciliación.”¹⁶⁹ En el anexo 26 se puede consultar el diagrama que muestra, en conjunto, las ideas concertadas entre la JICA y el Gobierno Nacional.

En general, ésta área mantuvo el interés de acción de la JICA al punto de considerarse “la primera Oficina Representativa en trabajar en un país en conflicto, cooperando para la consecución de la paz dentro y desde el conflicto”¹⁷⁰, un logro que asegura un lugar prioritario para las flujos cooperativos de la Agencia.

a. Desarrollo social y construcción de la equidad social. Renombrada como área de Desarrollo Económico Sostenible, a partir de 2008, tiene por objetivo, “mejorar la capacidad administrativa a nivel regional. Diversificar los productos, mejorar la productividad y proveer asistencia para construir infraestructura social”¹⁷¹ y hasta 2007, los proyectos se podían enmarcarse dentro de los programas de “planeación urbana y fortalecimiento de la prevención de desastres”¹⁷².

Ya para 2008, dichas líneas de proyecto dejan de ser formuladas o se trasladan a otras áreas; siendo este último el caso del fortalecimiento de la prevención de desastres, abriendo espacio para la consideración de un amplio rango de proyectos que consideren el desarrollo de su objetivo.

¹⁶⁷ Ver JICA. “Informe Anual Colombia 2008”, p. 9.

¹⁶⁸ Ver JICA. “Informe Anual Colombia 2006”, p. 8.

¹⁶⁹ Ver JICA. “Informe Anual Colombia 2008”, p. 9.

¹⁷⁰ Ver JICA. “Informe Anual Colombia 2005”, p. 8.

¹⁷¹ Ver Ministerio de Relaciones Exteriores de Colombia. “Cooperación Técnica Ofrecida por la Agencia de Cooperación Internacional del Japón JICA a Colombia”, p. 1.

¹⁷² Ver Ministerio de Relaciones Exteriores de Colombia. “Cooperación Técnica Ofrecida por la Agencia de Cooperación Internacional del Japón JICA a Colombia”, p. 1.

Más aún, la tendencia observada en la presentación de proyectos indica que ésta área esta pasando a un segundo plano, notándose un reducido número de proyectos, así como una mínima participación en los diversos programas de cooperación técnica¹⁷³.

c. Desarrollo económico sostenible y promoción de la generación de empleo. Ésta área era considerada, hasta 2007, como prioritaria para la actividad de la JICA debido, principalmente, a la coyuntura comercial en la que se encontraba el país¹⁷⁴, la cual, incentivaba a plantear un objetivo que apoyara “técnicamente el mejoramiento del control de calidad y asistencia para el desarrollo tecnológico”¹⁷⁵, estimulando el crecimiento y ampliando el conocimiento comercial en Colombia.

Lo anterior, era ejecutado a través de los proyectos que se presentaban dentro de la línea única de programas que buscaba el “fomento para la Mediana y Pequeña Industria (MYPIMES) y mejoramiento de la productividad”¹⁷⁶. Tras los cambios de 2008, ésta área fue integrada a los esfuerzos de otras áreas, particularmente la anteriormente mencionada.

Es interesante resaltar, que ésta área, a pesar de constituirse, a partir del 2004, como la más activa en tanto aprobación de proyectos, siendo la infraestructura en salud la más favorecida por la gestión de la JICA, sorprendió, en 2008, su fusión con otras áreas, lo que se ha presentado como un claro ejemplo del recorte tanto presupuestal como temático de la actividad de la Agencia en el país.

d. Medio ambiente y prevención de desastres. El área recibe este nombre sólo hasta 2008, al incluir en su objetivo y programas aquellos pertenecientes al área de *desarrollo social y construcción de la equidad social*, siendo reconocida, en años anteriores como el área medio ambiental.

Aún así, y a diferencia de punto, el objetivo si logró mantenerse exponiendo el “brindar asistencia para generar una adecuada disposición de residuos, fortalecimiento de

¹⁷³ Al respecto, consultar la lista de proyectos gestionados por JICA en el anexo 31.

¹⁷⁴ Desde 2005, Colombia ha implementado una política comercial tendiente a la firma de tratados de libre comercio, lo que ha requerido un constante fortalecimiento de las empresas pequeñas y medianas, para lo que la Agencia, comparte sus conocimientos en el área a través del envío de expertos. Comparar JICA. “Informe Anual Colombia 2005”.

¹⁷⁵ Ver Ministerio de Relaciones Exteriores de Colombia. “Cooperación Técnica Ofrecida por la Agencia de Cooperación Internacional del Japón JICA a Colombia”, p.1.

¹⁷⁶ Ver JICA. “Informe Anual Colombia 2005”, p. 13.

la educación a la comunidad, fortalecer la conservación y aprovechamiento sostenible del medio ambiente, tales como bosques”¹⁷⁷ al que se le ha sumado la “asistencia técnica a las medidas para la conservación del ecosistema”¹⁷⁸ exceptuando el 2006, donde no se hace mención de su ejecución en el respectivo Informe Anual.

Dentro de dicha prioridad, para 2005, se destacan estrategias como Familias Guardabosques y el Desarrollo de Cadenas Forestales Productivas¹⁷⁹, así como el acompañamiento y asesoría en el planteamiento de la política de cooperación en el tema de bosques nativos¹⁸⁰.

A partir de 2008, no se elabora un planteamiento de programas específicos, más aún, en años anteriores se proponían las líneas como la “conservación del medio ambiente urbano (agenda gris) y la conservación del medio ambiente natural (agenda verde)”¹⁸¹.

Como ya se comentó con anterioridad en el capítulo, el tema de medio ambiente ha cobrado fuerza en los últimos años implicando un esfuerzo por parte de la JICA para promover la presentación de proyecto en ésta área, no sólo para el país como receptor sino también como eje de iniciativas regionales por la línea de la cooperación triangular.

Es importante resaltar que, a partir de 2008, los temas medio ambientales cuentan con la posibilidad de aplicar a la línea de ayuda financiera no reembolsable ya que no se hallan ligados con las limitaciones presentadas por la catalogación de Renta Media.¹⁸²

Otro de las áreas en las que la JICA tuvo a bien recopilar como objetivo conjunto de acción y que, en la estrategia de cooperación internacional 2007 – 2010 se formula, son los Objetivos del Milenio, MDG, al afirmar “la decisión del Gobierno de Colombia es trabajar para que las metas establecidas para el 2015 se logren en cada una

¹⁷⁷ Ver Ministerio de Relaciones Exteriores de Colombia. “Cooperación Técnica Ofrecida por la Agencia de Cooperación Internacional del Japón JICA a Colombia”, pp.1 – 2.

¹⁷⁸ Ver Ministerio de Relaciones Exteriores de Colombia. “Cooperación Técnica Ofrecida por la Agencia de Cooperación Internacional del Japón JICA a Colombia”, pp.1 – 2.

¹⁷⁹ Para más información consultar la pagina oficial del Programa Familias Guardabosques en : <http://www.accionsocial.gov.co/contenido/contenido.aspx?catID=217&conID=167>

¹⁸⁰ Para más información profundizar en el documento CONPES 3125 del 27 de junio de 2001.

¹⁸¹ Ver JICA. “Informe Anual Colombia 2005”, p. 14.

¹⁸² Comparar entrevista a Ricardo Chiku en el anexo 30.

de las regiones del país”¹⁸³. A su vez, la estrategia enfatizó la búsqueda por soluciones en temas de drogas, medio ambiente y gobernabilidad.¹⁸⁴

Como se muestra en la planeación anterior, tanto la formulación y ejecución de una política integrada como el trámite de ayudas a través de la agencia centralizada, Acción Social, no disminuyó ni evitó el decrecimiento visible de montos cooperativos provenientes de ésta fuente, dejando a la espera una reacción futura más favorable.

3.2.3. Seguridad para gestionar. A pesar de los esfuerzos de la Oficina de JICA Colombia por retroalimentar a JICA Central una imagen favorable del país que permita reconsiderar las limitantes territoriales del Mapa de Seguridad, no se presentó cambio alguno en la disposición.

Aún así, la visión que se plantea a futuro respecto de este aspecto propone un desenlace no tan negativo, en gran medida, debido a los nuevos flujos cooperativos a los que es posible optar, a partir de 2008 específicamente, la posibilidad de apoyar proyectos a través de los préstamos en yenes a áreas del país donde la cooperación técnica no puede, compensando la restricción de acción.

Hasta aquí se ha expuesto y analizado el proceso de cambio que la Agencia de Cooperación Internacional del Japón afrontó, en sus distintos niveles, con especial énfasis en el impacto experimentado en Colombia durante el periodo 2003 – 2008, abriendo el espacio, en seguida, para la presentación de las conclusiones que dicha observación supuso.

¹⁸³ Ver DCI Acción Social. *Estrategia de Cooperación Internacional 2007-2010*, p.29.

¹⁸⁴ Comparar entrevista a Rosangela Correa en el anexo 29.

4. CONCLUSIONES: RESULTADO EN LA GESTIÓN

A lo largo del texto anterior, se presentó un panorama sencillo pero conciso de la gestión que la Agencia de Cooperación Internacional del Japón, JICA, ha tenido a bien ejecutar desde su fundación, haciendo especial énfasis en el análisis del periodo comprendido entre el año 2003 y el 2008, destacando los principales factores que determinaron la transformación, significativa y diferencial, de la gestión de la Agencia.

Dicha observación analítica, de la mano con la aplicación del modelo de acción o cambio organizacional, emprendió una primera etapa de determinación del entorno, a través de una reconstrucción histórica de la actividad de la Agencia, seguida de la observación de su retroalimentación que permitió el planteamiento de dos niveles de evaluación, las categorías internacional y nacional, dentro de los cuales se especificaban factores-reto indicados, posteriormente, como resultado de la segunda etapa.

A este respecto, en el nivel internacional se identificaron, con un primer enfoque endógeno, aquellas cuestiones como el recorte presupuestal de la Asistencia Oficial al Desarrollo; el cual avocaba a la JICA a una limitación manifiesta de sus actividades, y la reestructuración organizacional; que promovía la evaluación de metas y objetivos, la generación de nuevas orientaciones guía y la conformación de una única organización implementadora de la Cooperación Internacional Japonesa.

Así mismo, pero con un enfoque de carácter exógeno, se reconocieron áreas y temáticas de necesaria atención global; como el logro de los Objetivos del Milenio, el mejoramiento de las Capacidades de la Sociedad, la protección del Medio Ambiente, el estado de desarrollo del continente Africano, la igual que las nuevas realidades sociopolíticas y económicas de los Estados, que la JICA debía articular en su, ahora, cambiante panorama de actividades.

Paralelo a ello, y permeado por los desafíos anteriores, el nivel nacional Colombiano presentó sus propios determinantes de la gestión de la Agencia, relacionados con su nuevo estatus de País de Renta Media; implicando una mayor capacidad económica estatal que eleva el nivel de desarrollo, la construcción de una Política precisa y una Institución coordinadora de los temas, actores y flujos de Cooperación Internacional; reflejando la necesidad de concretar lineamientos y marcos

de interacción efectivos, así como la atención al grado de seguridad en el territorio colombiano, limitante de la actividad de la JICA en el país.

Como respuesta a lo anterior, en una tercera etapa, se presentaron aquellas respuestas y actividades que, a fin de afrontar cada reto, generaron cambios con tendencias claras hacia una reducción de la gestión internacional de la Agencia, observado en hechos como la centralización de flujos cooperativos, mediante la creación de la Nueva JICA, tendiente a la implementación de actividades con menores presupuestos y mayor eficiencia, el planteamiento de nuevos enfoques de acción para la construcción de metas y objetivos de carácter dinámico y transversal, y la aproximación a nuevos temas.

En dicho aspecto, fueron incentivadas diferentes iniciativas en pro de la consecución de los MDG, ciertas condiciones para el desarrollo de las capacidades de la sociedad, la promoción del Medio Ambiente, la solución de las desventajas de desarrollo del continente Africano y el replanteamiento de la acción de la JICA en países avanzados en el camino del desarrollo, dentro de los cuales se cuenta Colombia.

Con tal perspectiva, y fuertemente permeada por sus disposiciones en el nivel internacional, la gestión de la JICA en el país, enfrentó el cambio siendo impactado, inicialmente, de manera negativa, al receptor las limitaciones del recorte presupuestal; experimentado en la disminución de las cuantías y temáticas destinadas a las actividades de cooperación al país, y la reestructuración organizacional; dilucidada en el recorte de personal y el cambio de sede de la Oficina de Representación Local.

A su vez, el relego de Colombia a una posición secundaria a causa de su condición de país medianamente desarrollado (PRM), la baja incidencia nacional de temas prioritarios para la Agencia y la inseguridad, constituyeron espacios desfavorables al implicar la inaplicabilidad a la línea de asistencia financiera no reembolsables; la más significativa, así como la reducción consecutiva de proyectos aprobados; originada en el encuadramiento de ellos dentro de áreas temáticas de mediana o baja prioridad para la agenda de la JICA, y el continuo recorte de personal, finalmente presentaron un panorama inseguro de la gestión, permitiendo dudar sobre la permanencia de la Agencia en el país.

Más aún, tal estado evolucionó favorablemente, estabilizándose y logrando que tal disminución de flujos cooperativos nipones, en los últimos cinco años, contaran con un carácter mayormente positivo, al comprender la amplia posibilidad de articular acciones efectivas y acertivas; al compaginar los nuevos enfoques y estructura de la Agencia con la Política Única y la entidad rectora central de la Cooperación Internacional en Colombia, profundizar el trabajo en las áreas de mayor importancia para las contrapartes; específicamente el área de Construcción de Paz en donde se sientan gran número de proyectos que destacan la labor de la JICA en el país a nivel internacional y conforman frentes de acompañamiento para la solución de factores problema en el conflicto nacional, a la vez que se propone la apertura a nuevas temáticas, programas y líneas de cooperación no consideradas anteriormente; específicamente, iniciativas como la OVOP, temas como los MDG o el Medio Ambiente y líneas como los préstamos en Yenes, lideran una senda futura hacia la expansión e, incluso, el crecimiento de los montos cooperativos, las actividades y los resultados de desarrollo.

Como resultado del análisis anterior, es ahora posible afirmar, mediante la distinción de los factores-reto y sus respectivas respuestas, que la transformación experimentada por la JICA, institución rectora de la Cooperación Internacional Japonesa, en el país comprendió una disminución, relativamente favorable, de su gestión durante el periodo 2003 a 2008, que dejó sembrado el terreno para un futuro promisorio y articulado con un número importante de variables que propenden por el funcionamiento efectivo de la Agencia al acompañar a Colombia en su recorrido hacia el desarrollo integral.

BIBLIOGRAFÍA

Haas, Ernst. *Tangle of Hopes: American Commitments and World Order*. New Jersey: Prentice-Hall, 1969.

Haas, Erns. *When Knowledge is Power: Three Models of Change in International Organizations*. California: Univerity of California Press, 1990.

Keohane, Robert. *Instituciones Internacionales y poder estatal*. Buenos Aires: Editorial Grupo Editor Latinoamericano, 1993.

Capítulos o artículos en libros

Arenas Neira, Héctor. “La Estrategia Diplomática de Colombia en el Pacífico”. En: Garay Salamanca, Luis Jorge (comp.). *Futuro de Colombia en la Cuenca del Pacífico*. Universidad Jorge Tadeo Lozano. Bogotá: Fundación Universidad de Bogotá Jorge Tadeo Lozano, 2001. 89 – 104.

Griffiths, Martin. “International Organization”. En: *Fifty Key Thinkers in International Relations*. Londres: Routledge, 1999. 175 – 204.

Ramírez, Socorro. “Encrucijadas de la Cooperación Internacional en Colombia”. En: Ardila, Martha (ed). *Colombia y su Política Exterior en el Siglo XXI*. Bogotá: Friedrich Ebert Stifuntung – Fescol, 2005. 301 – 352.

Söderberg, Marie. “Japanese ODA: What Type, for Whom and Why?”. En Söderberg, Marie (ed). *Business of Japanese Foreign Aid: Five Case Studies from Asia*. RoutledgeCurzon. 1996. Consulta realizada el 15 de Agosto de 2008. Disponible en la página Web: <http://ez.urosario.edu.co:2052/lib/urosario/docDetail.action?docID=10057192&p00=japanese%20oda%3A%20what%20type%2C%20for%20whom%20and%20why%3F>

Artículos en publicaciones periódicas académicas

Corrales, Javier y Feinberg, Richard E. "Regimes of Cooperation in the Western Hemisphere: Power, Interests, and Intellectual Traditions" *International Studies Quarterly*. Blackwell Publishing on behalf of The International Studies Association. No. 1, Vol. 43. (Mar., 1999. 1-36). Consulta realizada el 28 de Agosto de 2009. Disponible en la página Web <http://www.jstor.org/stable/2600963>

Eyinla, Bolade M. "The ODA Charter and Changing Objectives of Japan's Aid Policy in Sub-Saharan Africa". *The Journal of Modern African Studies*. Cambridge University Press No. 3, Vol. 37. (Sep., 1999). 409-430. Consulta realizada el 27 de Agosto de 2009. Disponible en la página Web <http://www.jstor.org/stable/161871>

Fujisaki, Tomoko. (et al). "Japan as Top Donor: The Challenge of Implementing Software Aid Policy", *Pacific Affairs*. University of British Columbia. No. 4, Vol. 69. (Winter, 1996-1997). 519-539. Consultado el 28 de Agosto de 2009. Disponible en la página Web <http://www.jstor.org/stable/2761185>

Hirata, Keiko. "New Challenges to Japan's Aid: An Analysis of Aid Policy-Making", *Pacific Affairs*. University of British Columbia. No. 3, Vol. 71. (Autumn, 1998). 311-334. Consulta realizada el 27 de Octubre de 2009. Disponible en la página Web <http://www.jstor.org/stable/2761413>

Jiménez González, Claudia G. "Teorías de la Cooperación Internacional dentro de las Relaciones Internacionales". Teorías Cooperación Internacional. En: *Investigación y Análisis Sociopolítico y Psicosocial*, N°. 2, 2003. Consulta realizada el 31 de Octubre de 2007. Disponible en la página Web <http://www.juridicas.unam.mx/publica/librev/rev/polis/cont/20032/art/art5.pdf>.

Lockey, Joseph B. "Doctrina de Monroe y Cooperación Internacional. By Camilo Barcia Trelles. Book Review", *The Hispanic American Historical Review*, No. 3. Vol. 12. Duke

University Press August, 1932. 327-331. Consulta realizada el 29 de Octubre de 2009. Disponible en la página Web <http://www.jstor.org/stable/2506674>

Miyao, Ryuzo. "The Effects of Monetary Policy in Japan" *Journal of Money, Credit and Banking*. Blackwell Publishing. No. 2, Vol. 34. (May, 2002). 376-392. Consulta realizada el 28 de Agosto de 2009. Disponible en la página Web <http://www.jstor.org/stable/3270693>

Montoro Sánchez, María Ángeles. "La Cooperación Internacional en Investigación y Desarrollo. Un Análisis de los Factores Organizativos". Teorías Análisis Casos Cooperación. *Revista de Economía Aplicada*, N° 39 . Vol. XIII. 2005. Consulta realizada el 31 de Octubre de 2007. Disponible en la página Web <http://dialnet.unirioja.es/servlet/articulo?codigo=1457504&orden=63297&info=link>.

Seddon, David. "Japanese Aid Strategy". En *Review of African Political Economy, Civil Society, Kleptocracy & Donor Agendas: What Future for Africa?*. No. 87, Vol. 28, (Mar., 2001). Taylor & Francis, Ltd. Pp 119 – 121. Consulta realizada el 28 de Agosto de 2009. Disponible en la página Web <http://www.jstor.org/stable/4006702>

Svolik, Milan. "Lies, Defection, and the Pattern of International Cooperation", *American Journal of Political Science*. Midwest Political Science Association. No. 4, Vol. 50. (Oct., 2006). 909-925 Consulta realizada el 28 de Agosto de 2009. Disponible en la página Web <http://www.jstor.org/stable/4122923>

Vega Almeidal, Rosa Lidia. "STIMULATE 5: Un entrenamiento internacional para los profesionales de la información en el contexto de la nueva sociedad". Cooperación Internacional. ACIMED, Vol.14, N° 2. Ciudad de La Habana, (Mar.- Abr. 2006). Consulta realizada el 31 de Octubre de 2007. Disponible en la página Web http://scielo.sld.cu/scielo.php?pid=S1024-94352006000200012&script=sci_arttext&tlng=es.

Artículos en publicaciones periódicas no académicas

“Japón – Colombia, 100 años de una Relación Naciente”. *La República*. Jueves 22 de Mayo de 2008. Separata. Consulta realizada el 21 de Octubre de 2009. Disponible en la página Web <http://www.colombia.emb-japan.go.jp/webcentenario/separata.pdf>

Otros documentos

Agencia de Cooperación Internacional del Japón - JICA. *Informe Anual 2006*. Bogotá, 2007. Informe.

Agencia de Cooperación Internacional del Japón - JICA. *Guía de la JICA. 2004*. Informe.

Agencia de Cooperación Internacional del Japón - JICA. *Informe Anual Colombia 2005*. Bogotá, 2006. Informe.

Agencia de Cooperación Internacional del Japón - JICA. *Informe Anual Colombia 2006*. Bogotá, 2007. Informe.

Agencia de Cooperación Internacional del Japón - JICA. *Informe Anual Colombia 2007*. Bogotá, 2008. Informe.

Agencia de Cooperación Internacional del Japón - JICA. *Informe Anual Colombia 2008*. Bogotá, 2009. Informe.

Agencia Presidencial para la Acción Social y la Cooperación Internacional – Acción Social. *40 Años de la Institucionalidad de la Cooperación Internacional en Colombia*, Bogotá: 2008. Consulta realizada el 28 de Agosto de 2008. Disponible en la página Web <http://www.accionsocial.gov.co/contenido/contenido.aspx?catID=359&conID=28>

Agencia Presidencial para la Acción Social y la Cooperación Internacional – Acción Social.
“Cooperación Técnica Ofrecido por la Agencia de Cooperación Internacional del
Japón, JICA, a Colombia”, 2009. Documento de circulación interna de entidad
pública.

Agencia Presidencial para la Acción Social y la Cooperación Internacional – Acción Social. *La
Cooperación Internacional y su Régimen Jurídico en Colombia*. Imprenta Nacional de
Colombia. Bogotá: junio de 2007. Consulta realizada el 28 de Agosto de 2009.
Disponible en la página Web
http://www.accionsocial.gov.co/documentos/1945_La_Cooperaci%C3%B3n_Internacional_y_su_R%C3%A9gimen_Jur%C3%ADdico.pdf

Agencia Presidencial para la Acción Social y la Cooperación Internacional – Acción Social.
“Familias Guardabosques”. Consulta realizada el 20 de Diciembre de 2009.
Disponible en la página Web
<http://www.accionsocial.gov.co/contenido/contenido.aspx?catID=217&conID=167>

Agencia Presidencial para la Acción Social y la Cooperación Internacional – Acción Social.
Manual de Acceso a la Cooperación Internacional. Imprenta Nacional de Colombia. Bogotá:
marzo de 2007. Consulta realizada el 28 de Agosto de 2009. Disponible en la página
Web
http://www.accionsocial.gov.co/documentos/1944_Manual_de_Acceso_a_la_Cooperaci%C3%B3n.pdf

Agencia Presidencial para la Acción Social y la Cooperación Internacional – Acción Social.
“Modalidades de Cooperación JICA”, 2009. Documento de circulación interna de
entidad pública.

Association for Promotion of International Cooperation. “Statistical Appendix”. En: *A Guide
to Japan's Aid*. 1999. Consulta realizada el 9 de Diciembre de 2009. Disponible en la
página Web <http://www.mofa.go.jp/policy/oda/guide/1998/chart36-40.html#39>

Banco Mundial – BM. “Colombia”. Consulta realizada el 17 de Agosto de 2009. Disponible en la página Web <http://web.worldbank.org/WBSITE/EXTERNAL/BANCOMUNDIAL/EXTSPPAISES/LACINSPANISHEXT/COLUMBIAINSPANISHEXTN/0,,contentMDK:22301196~pagePK:1497618~piPK:217854~theSitePK:455460,00.html#overview>

Centro de Pensamiento Estratégico Internacional- CEPEI. “La Cooperación Internacional en Colombia”, Documento de Análisis N° 1. Bogotá: 2004. Consulta realizada el 28 de Agosto de 2008. Disponible en la página Web <http://www.cepei.org/documentacion.asp?query=&id=243&pag=1#top243>

Congreso de la República de Colombia. “Ley 18 de 1978”, 1987. Consulta realizada el 21 de Agosto de 2008. Disponible en la página Web http://juriscol.banrep.gov.co:8080/basisjurid_docs/legislacion/normas_buscar.html

Departamento Nacional de Planeación. “Estrategia para la Consolidación del Plan Nacional de Desarrollo Forestal – PNUF”, Documento COMPES 3125. Bogotá: junio 2001. Consulta realizada el 20 de Diciembre de 2010. Disponible en la página Web <http://www.paramo.org/portal/files/recursos/CONPES3125.pdf>

Dirección de la Cooperación Internacional de la Agencia Presidencial para la Acción Social y la Cooperación Internacional. *Estrategia de Cooperación Internacional 2007 – 2010*. Bogotá, Noviembre de 2007.

Embajada de Colombia para Suiza y Liechtenstein. Crecimiento económico de Colombia. Consulta realizada el 12 de Diciembre de 2009. Disponible en la página Web <http://www.emcol.ch/cuerpocom.html>

González Vergara, Juan Carlos. “Historia y perspectivas de las relaciones bilaterales entre Colombia y Japón”. En: Centro de Estudios Internacionales de la Universidad de los Andes. *Documentos Ocasionales*. No. 27, julio-septiembre de 1992.

Japan International Cooperation Agency – JICA. *Annual Report 2003, 2004*. Consulta realizada el 28 de Octubre de 2009. Disponible en la página Web <http://www.jica.go.jp/english/publications/reports/annual/2003/>

Japan International Cooperation Agency – JICA. *Annual Report 2004, 2005*. Consulta realizada el 28 de Octubre de 2009. Disponible en la página Web <http://www.jica.go.jp/english/publications/reports/annual/2004/>

Japan International Cooperation Agency – JICA. *Annual Report 2005, 2006*. Consulta realizada el 28 de Octubre de 2009. Disponible en la página Web <http://www.jica.go.jp/english/publications/reports/annual/2005/>

Japan International Cooperation Agency – JICA. *Annual Report 2007, 2008*. Consulta realizada el 28 de Octubre de 2009. Disponible en la página Web <http://www.jica.go.jp/english/publications/reports/annual/2007/>

Japan International Cooperation Agency – JICA. *Annual Report 2008, 2009*. Consulta realizada el 28 de Octubre de 2009. Disponible en la página Web <http://www.jica.go.jp/english/publications/reports/annual/2008/>

Japan International Cooperation Agency – JICA. “The Birth of NEW JICA” 2009. Consulta Realizada el 27 de Noviembre de 2009. Disponible en la página Web http://www.jica.go.jp/english/publications/jica_archive/brochures/pdf/newjica2009.pdf

Ministerio de Relaciones Exteriores de Colombia. “Cooperación de JICA a Colombia en Agricultura”. Bogotá, 2006. Documento de circulación interna de entidad pública.

Ministerio de Relaciones Exteriores de Colombia. “Cooperación de JICA a Colombia en Minería”. Bogotá, 2006. Documento de circulación interna de entidad pública.

Ministerio de Relaciones Exteriores de Colombia. “Cooperación de JICA a Colombia en Salud y Protección Social”. Bogotá, 2006. Documento de circulación interna de entidad pública.

Ministerio de Relaciones Exteriores de Colombia. “Cooperación de JICA a Colombia Tema: Prevención y Mitigación de Desastres”. Bogotá, 2006. Documento de circulación interna de entidad pública.

Ministerio de Relaciones Exteriores de Colombia. “Cooperación de JICA a Colombia en Varios Sectores”. Bogotá, 2006. Documento de circulación interna de entidad pública.

Ministerio de Relaciones Exteriores de Colombia. “Cooperación de la Agencia de Cooperación Internacional del Japón JICA a Colombia en Acuicultura”. Bogotá, 2006. Documento de circulación interna de entidad pública.

Ministerio de Relaciones Exteriores de Colombia. “Resumen Cooperación de la Agencia de Cooperación Internacional del Japón JICA a Colombia sobre Transporte Urbano y Planificación Urbana”. Bogotá, 2006. Documento de circulación interna de entidad pública.

Ministerio de Relaciones Exteriores de Colombia. “Cooperación Técnica Ofrecida por la Agencia de Cooperación Internacional del Japón JICA a Colombia”. Bogotá, 2006. Documento de circulación interna de entidad pública.

Ministerio de Relaciones Exteriores – MOFA. “Carta de la Asistencia Oficial al Desarrollo – Revisada”, 2003. Consulta realizada el 15 de Agosto del 2008. Disponible en la página Web <http://www.mofa.go.jp/policy/oda/reform/revision-s.pdf>

Ministerio de Relaciones Exteriores – MOFA. “La Constitución del Japón”. En Web Japan. *Ficha Informativa sobre Japón*. Consulta realizada el 28 de Agosto del 2009. Disponible en la página Web http://web-japan.org/factsheet/es/pdf/S09_consti.pdf.

Ministry of Foreign Affairs – MOFA. “Box 4: Inauguration of New JICA: A New Era of International Cooperation”, New JICA. Consulta realizada el 23 de Octubre de 2009. Disponible en la página Web <http://www.mofa.go.jp/policy/oda/white/2008/html/ODA2008/html/box/bx03004.htm>

Ministry of Foreign Affairs – MOFA. “Japan’s ODA”, Consulta realizada el 29 de Octubre de 2009. Disponible en la página Web <http://www.mofa.go.jp/policy/oda/index.html>

Ministry of Foreign Affairs – MOFA. *Japan’s Official Development Assistance White Paper 2003*. Japan. 2004. Consulta realizada el 29 de Octubre de 2009. Disponible en la página Web <http://www.mofa.go.jp/policy/oda/white/2003/index03.html>

Ministry of Foreign Affairs – MOFA. *Japan’s Official Development Assistance White Paper 2004*. Japan. 2005. Consulta realizada el 29 de Octubre de 2009. Disponible en la página Web <http://www.mofa.go.jp/policy/oda/white/2004/index.html>

Ministry of Foreign Affairs – MOFA. *Japan’s Official Development Assistance White Paper 2005*. Japan. 2006. Consulta realizada el 29 de Octubre de 2009. Disponible en la página Web <http://www.mofa.go.jp/policy/oda/white/2005/index.htm>

Ministry of Foreign Affairs - MOFA. *Japan’s Official Development Assistance White Paper 2006*. Japan, March 2007. Informe.

Ministry of Foreign Affairs – MOFA. *Japan’s Official Development Assistance White Paper 2007*. Japan. 2008. Consulta realizada el 29 de Octubre de 2009. Disponible en la página Web <http://www.mofa.go.jp/policy/oda/white/2007/index.htm>

Ministry of Foreign Affairs – MOFA. *Japan’s Official Development Assistance White Paper 2008*. Japan. 2009. Consulta realizada el 29 de Octubre de 2009. Disponible en la página Web <http://www.mofa.go.jp/policy/oda/white/2008/html/index.htm>

Ministry of Foreign Affairs – MOFA. *Japan's Official Development Assistance: Accomplishment and Progress of 50 Years*. 2005. Consulta realizada el 9 de Diciembre de 2009. Disponible en la página Web <http://www.mofa.go.jp/POLICY/oda/cooperation/anniv50/pamphlet/progress2.html>

Programa de las Naciones Unidas para el Desarrollo – PNUD. *Informe sobre Desarrollo Humano 2005. La Cooperación Internacional ante una Encrucijada: Ayuda al desarrollo, comercio y seguridad en un mundo desigual*. 2005. Consulta realizada el 28 de Agosto de 2009. Disponible en la página Web http://hdr.undp.org/en/media/HDR05_sp_complete.pdf

Real Academia Española. “Renta”. Consulta realizada el 2 de Enero de 2010. Disponible en la página Web http://buscon.rae.es/draeI/SrvltConsulta?TIPO_BUS=3&LEMA=renta

Servicios Postales Nacionales. *Colombia – Japón: 100 Años de Amistad y Cooperación. Emisión Filatélica*. Bogotá, 2008. Consulta realizada el 28 de Agosto de 2008. Disponible en la página Web <http://www.4-72.com.co/files/Jap%C3%B3n%20-%20Bolet%C3%ADn%20Informativo.pdf>

Entrevistas

Entrevista a Sandra Buitrago, Coordinadora de la Ayuda Oficial al Desarrollo y Encargada del Escritorio de Países Asiáticos en la Dirección de Cooperación Internacional del Ministerio de Relaciones Exteriores – Cancillería. Realizada en Bogotá, 27 de Octubre de 2009.

Entrevista a Rosangela Correa Acevedo, Asesora de la Dirección de Cooperación Internacional de la Agencia Presidencia para la Acción Social y la Cooperación Internacional. Realizada el 3 de Noviembre de 2009.

Entrevista a Ricardo Chiku, Oficial de Programa en la Oficina de Representación Local de la Agencia de Cooperación Internacional del Japón, JICA, en Colombia. Realizada el 11 de Diciembre de 2009.

Anexo 1. Diagrama de la Cooperación Económica y la Asistencia Oficial para el Desarrollo (AOD)

Fuente: Agencia de Cooperación Internacional del Japón – JICA. “Figura 1-1”. En: *Informe Anual 2006*, p. 29.

Anexo 2. Gráfico de la tendencia de la AOD bilateral del Japón por distribución geográfica.

Fuente: Ministry of Foreign Affairs – MOFA. “Trend of Japan’s Bilateral ODA in geographic distribution”. En: *Japan’s Official Development Assistance. Accomplishment and Progress of 50 Years*, 2005. p.6.

Documento electrónico. Traducción libre del autor.

Anexo 3. Changes in ODA disbursements by región (1993 a 2003)

(Calendar year)	Disbursements												(Net disbursement basis)											
	Disbursements												Percent of total (%)											
	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002				
Asia	4,861.19	5,544.07	5,745.34	4,144.68	3,075.60	5,372.03	6,630.58	5,283.82	4,220.48	4,085.56	59.5	57.3	54.4	49.6	46.5	62.4	63.2	54.8	56.6	60.7				
Northeast Asia	1,446.60	1,504.69	1,606.16	868.90	529.92	1,211.10	1,282.29	700.48	694.69	865.40	17.7	15.5	15.2	10.4	8.0	14.1	12.2	7.3	9.3	12.9				
Southeast Asia	2,439.79	2,222.54	2,592.38	1,857.77	1,416.06	2,437.66	3,920.62	3,155.47	2,117.52	1,753.67	29.9	23.0	24.6	22.2	21.4	28.3	37.3	32.7	28.4	26.1				
(Association of Southeast Asian Nations (ASEAN))	2,257.93	1,883.98	2,228.52	1,693.83	1,354.43	2,356.25	3,920.62	3,126.40	2,108.60	1,747.93	27.7	19.5	21.1	20.3	20.5	27.4	37.3	32.4	28.3	26.0				
Southwest Asia	959.04	1,758.35	1,435.10	1,320.49	963.54	1,462.92	1,167.71	1,130.07	1,156.87	1,158.87	11.7	18.2	13.6	15.8	14.6	17.0	11.1	11.7	15.5	17.2				
Central Asia	2.57	49.07	67.07	79.55	145.38	228.15	214.82	216.44	119.04	116.74	0.0	0.5	0.6	0.9	2.2	2.7	2.0	2.2	1.6	1.7				
Caucasus		0.11	0.23	0.46	11.50	13.57	24.49	56.94	121.63	171.79														
Others	13.19	9.30	44.41	17.50	9.21	18.64	20.64	24.42	10.74	19.09	0.2	0.1	0.4	0.2	0.1	0.2	0.2	0.3	0.1	0.3				
Middle East	521.58	750.64	721.27	560.89	512.92	392.03	544.15	727.46	287.19	208.81	6.4	7.8	6.8	6.7	7.8	4.6	5.2	7.5	3.9	3.1				
Africa	966.10	1,144.22	1,332.93	1,067.24	802.82	950.29	994.63	968.98	851.33	583.75	11.8	11.8	12.6	12.8	12.1	11.0	9.5	10.1	11.4	8.7				
Latin America	737.02	832.16	1,141.55	985.90	715.03	552.86	814.21	799.56	738.21	592.41	9.0	8.6	10.8	11.8	10.8	6.4	7.8	8.3	9.9	8.8				
Oceania	138.48	127.07	159.87	197.69	159.03	147.17	138.23	151.06	101.50	93.47	1.7	1.3	1.5	2.4	2.4	1.7	1.3	1.6	1.4	1.4				
Europe	123.90	134.78	153.44	200.30	133.76	143.53	151.12	117.57	116.10	119.55	1.5	1.4	1.5	2.4	2.0	1.7	1.4	1.2	1.6	1.8				
Eastern Europe	120.11	120.59	137.65	130.11	53.49	47.42	17.52	48.56	66.65	75.23	1.5	1.2	1.3	1.6	0.8	0.6	0.2	0.5	0.9	1.1				
Unclassifiable	816.07	1,147.55	1,302.68	1,199.56	1,213.43	1,048.00	1,224.63	1,591.64	1,137.22	1,042.37	10.0	11.9	12.3	14.4	18.4	12.2	11.7	16.5	15.3	15.5				
Total	8,164.34	9,680.48	10,557.06	8,356.26	6,612.59	8,605.90	10,497.56	9,640.10	7,452.04	6,725.91	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0				

Notes: (1) Due to rounding the total may not equal the sum of the parts.

(2) Since the accession of Cambodia to ASEAN in 1999, all of the ten countries in Southeast Asia have been ASEAN member states, excluding Timor-Leste.

Fuente: Japan International Cooperation Agency – JICA. “Chart 14”. En: *Annual Report* 2004.

Documento electrónico.

Anexo 4. Tabla porcentajes participación de la Cooperación Técnica en la AOD y la JICA (1975 – 2003)

Año	Participación en AOD de Cooperación Técnica	Participación en JICA de Cooperación Técnica	Cambio Respecto al Año Anterior
1975	7,6	59,6	127,9
1976	9,8	56,2	116,9
1977	10,4	60,5	147,1
1978	10	67,8	167,5
1979	10	66,1	106,6
1980	8,3	70,9	123,2
1981	11,9	64,5	123,8
1982	13	66	106,2
1983	12,2	65,9	116,2
1984	12,1	68,3	117,7
1985	14,5	66,3	102,3
1986	15,1	62,1	145
1987	14,3	62,8	127
1988	15,6	59,4	126,4
1989	16,5	56,8	99,4
1990	17,8	52,6	102,9
1991	16,9	52,2	112,8
1992	18,8	53,8	117,4
1993	22,7	54,1	123
1994	22,4	54,6	117,1
1995	23,5	52,3	109,7
1996	33,1	51,8	91
1997	32	50,8	93,1
1998	25,9	50,6	91,7
1999	20,8	42,9	97,6
2000	27,6	39,4	106,4
2001	29,7	46,6	93,8
2002	29,4	46,1	92,5
2003	32,9	45,6	102,3

Fuente: Cuadro elaborado por el autor de la presente monografía con base en la información tomada de la Agencia de Cooperación Internacional del Japón – JICA. Apéndice CD-Rom. En: *Informe Annual 2006*. Documento electrónico.

Anexo 5. Línea de tiempo actividades JICA

AÑO	ACTIVIDAD	AÑO	ACTIVIDAD
1974	Programa de Cooperación Internacional (inversión y financiamiento para el desarrollo).	1989	Cooperación Técnica para la Región de Europa Oriental.
	Programa de Desarrollo de Recursos Humanos	1990	Envíos de Expertos Senior
1975	Entrenamiento de Tercer País	1992	Cooperación Técnica para la Región de Asia Central.
1977	Investigaciones de Desarrollo		JDR inicia el Transporte de Asistencia del Sector Privado.
1978	Programa de Promoción de la Cooperación Financiera No Reembolsable.	1993	Entrenamiento Local en el País. Capacitación en segundos países
1979	Asistencia Médica	1995	Despacho de Expertos del Tercer País
1980	Programa de Población y Planificación Familiar	1996	Despacho de Asesores para el Sector Privado
1981	Cooperación Técnica Conjunta con Organizaciones Internacionales		Programa de Apoyos Centrales para las Políticas Importantes.
1982	Aceptación de participantes para entrenamiento técnico como parte de la Política Malaya Mira al Este		Programa de Amistad Japón América Latina.
	Formación del Equipo Médico de Auxilio de Emergencias del Japón (JMTDR).	1997	Expertos de Cooperación en Ayuda Capital.
	Cooperación con el Centro de Recursos Humanos de la ASEAN.	1999	Participantes de Entrenamiento de Largo Plazo. Asesores Técnicos para la implementación de proyectos de Ayuda Financiera No Reembolsable.
1983	Asesores Sénior	2000	Programa de Becas para el Desarrollo de Recursos Humanos de la Cooperación Financiera No Reembolsable.
1984	Invitación de Jóvenes	2002	Programa de sociedad con JICA.
1986	Equipo Japonés de Auxilio de Emergencias para Desastres (JDR).	2003	Cooperación Técnica para Proyectos Populares.
1987	Despacho de Trabajadores Calificados del Sector Privado.		
1988	Promoción de la Eficiencia de la Ayuda.		

Verde: Programas Regionales

Azul: Proyectos ó Programas

Rojo: Líneas nuevas o Actividades

Fuente: Cuadro elaborado por el autor de la presente monografía con base en la información tomada de Japan International Cooperation Agency – JICA. *Annual Report 2008*, p. 136 e *Informe Annual 2006*, pp. 145-146.

Anexo 6. Gráfico de la evolución del presupuesto de la JICA (1975 – 2008).

Nota: Los presupuestos para el año fiscal 2007 y 2008 realizaron una reclasificación, incluida la integración de los gastos de personal para las oficinas nacionales y oficinas en el extranjero en los gastos administrativos.

Fuente: Japan International Cooperation Agency – JICA.” Table 1-8”. En: *Annual Report 2008*, p. 32. Documento Electrónico.

Anexo 7. Gráfico de gasto de la JICA (1954 - 2003)

Fuente: Japan International Cooperation Agency – JICA. “Figure 1 – 13”. En: *Annual Report 2004*, p. 41. Documento electrónico. Traducción libre del autor.

Anexo 8. Gráfico de número de personas involucradas por modalidad de cooperación

1. Total acumulado de los años fiscales 1954 – 2003
2. Total acumulado de los años fiscales 1957 – 2003
3. Total acumulado de los años fiscales 1955 – 2003
4. Total acumulado de los años fiscales 1965 – 2003
5. Total acumulado de los años fiscales 1952 – 2003
6. Total acumulado de los años fiscales 1999 y 2003, en los años previos el total de otros voluntarios era incluido en otros totales.

Fuente: Cuadro elaborado por el autor de la presente monografía con base en la información tomada de Japan International Cooperation Agency – JICA. “Figura 1 – 11”. En: *Annual Report 2003*. p. 40. Documento electrónico. Traducción libre del autor.

Anexo 9. Gráfico de distribución geográfica de alumnos aceptados por JICA, 1954 - 1996

Nota: Las cifras en paréntesis indican el número de personas.

Fuente: Japan International Cooperation Agency – JICA. “Chart 39”. En: *A Guide to Japan’s Aid*, 1997. Documento electrónico. Traducción libre del autor.

Anexo 10. Gráfico de distribución de practicantes aceptados por JICA en cada campo de especialidad (bilateral), 1954 a 1996.

Nota: Las cifras en paréntesis indican el número de personas.

Fuente: Japan International Cooperation Agency – JICA. “Chart 40”. En: *A Guide to Japan’s Aid*, 1997. Documento electrónico. Traducción libre del autor.

Anexo 11. Gráfico de distribución geográfica de JOCV, 1965 – 1996.

Nota: Las cifras en paréntesis indican el número de personas.

Fuente: Japan International Cooperation Agency – JICA. “Chart 43”. En: *A Guide to Japan’s Aid*, 1997. Documento electrónico. Traducción libre del autor. .

Anexo 12. Gráfico de distribución del despacho de JOCV para cada campo de especialidad, 1965 – 1996

Nota: Las cifras en paréntesis indican el número de personas.

Fuente: Japan International Cooperation Agency – JICA. “Chart 44”. En: *A Guide to Japan’s Aid*, 1997. Documento electrónico. Traducción libre del autor.

Anexo 13. Diagrama perspectiva de la reforma de AOD y la reforma institucional del MOFA.

Fuente: Ministry of Foreign Affairs – MOFA. “Chart I – 1”. En: *Japan Official Development Assistance White Paper 2006*, p. 8. Documento electrónico. Traducción libre del autor.

Anexo 14. Diagrama de los 8 Objetivos del Milenio (MDG)

- 1 Erradicar la pobreza extrema y el hambre
- 2 Lograr la enseñanza primaria universal
- 3 Promover la igualdad entre los sexos y la autonomía de la mujer
- 4 Reducir la mortalidad infantil
- 5 Mejorar la salud materna
- 6 Combatir el VIH/SIDA, el paludismo y otras enfermedades
- 7 Garantizar la sustentabilidad del medio ambiente
- 8 Fomentar una asociación mundial para el desarrollo

Fuente: Agencia de Cooperación Internacional del Japón – JICA. “Figura 3 -1”. En: *Informe Anual 2006*, p.74.

Anexo 15. Tabla del crecimiento de Colombia (2001 – 2008)

Fuente: Gráfico elaborado por el autor de la presente monografía con base en la información tomada de Dirección de Síntesis y de Cuentas Nacionales – DANE. En: Embajada de Suiza. Término de Búsqueda: “crecimiento económico”. Documento electrónico.

Anexo 16. Diagrama del nuevo enfoque de la JICA

Fuente: Agencia de Cooperación Internacional del Japón – JICA. “Guía de la JICA”, p. 6.

Anexo 17. Diagrama de la Nueva JICA.

Fuente: Agencia de Cooperación Internacional del Japón – JICA. “Organigrama de la Nueva JICA”.

En: “Informe Anual Colombia 2009”, p. 5.

Anexo 18. Gráfico de los montos de gestión de la JICA por región, 2003 – 2007.

Fuentes: Gráfico elaborado por el autor de la presente monografía con base e la información tomada de Japan International Cooperation Agency – JICA. *Annual Report 2004, 2005, 2006, 2007 y 2008.*

Anexo 19. Diagrama de aproximación la JICA a los MDG

Los MDGs son los objetivos concretos de la agencia de desarrollo establecida en la declaración del milenio.

La JICA se esfuerza por alcanzar a los MDGs y mantener sus resultados a través de sus actividades de cooperación basadas en el concepto de la "Garantía de seguridad humana", provisto de las siguientes dos características (Perspectivas y enfoques):

- (1) Perspectiva: No solo se toma en cuenta la necesidad de estar libre de "carencias" sino también del "miedo".
- (2) Enfoque: Se apoya en el proceso endógeno del incremento de capacidades para enfrentar los problemas de los países en vía de desarrollo, aplicando enfoques desde arriba y desde abajo (desarrollo de la capacidad).

Estos esfuerzos tienen una base de sostén, que es la cooperación en el área de ordenamiento de infraestructuras.

Fuente: Agencia de Cooperación Internacional del Japón – JICA. "Figura 3-2". En: *Informe Anual 2006*, p. 75.

Anexo 20. Tabla gasto JICA 2003 – 2007

AÑO	MONTO (En miles de Yenes)
2003	141,575,232
2004	150,570,697
2005	153,880,515
2006	151,239,291
2007	146,149,822

Fuente: Gráfico elaborado por el autor de la presente monografía con base en la información tomada de Japan International Cooperation Agency – JICA. *Annual Report 2004, 2005, 2006, 2007 y 2008.*

Anexo 21. Resultados de la cooperación de la JICA en el sector de educación.

Fuente: Agencia de Cooperación Internacional del Japón – JICA. "Gráfico 3-2". En: *Informe Anual 2007*, p. 72.

Anexo 22. Diagrama del concepto de la cooperación de la JICA en la conservación del medio ambiente natural.

Fuente: Agencia de Cooperación Internacional del Japón – JICA. “Cuadro 3-6”. En: *Informe Anual 2006*, p. 89.

Anexo 23. Diagrama de temas prioritarios y de esfuerzos principales en medio ambiente

Fuente: Agencia de Cooperación Internacional del Japón – JICA. “Cuadro 3-7”. En: *Informe Anual 2006*, p. 89.

Anexo 24. Diagrama de las actividades de la JICA en África

Fuente: Agencia de Cooperación Internacional del Japón – JICA. “Figura 2-1”. En: *Informe Anual 2006*, p. 58.

Anexo 25. Tabla de acumulado de actividades de la JICA en Colombia desde sus inicios hasta 2007.

		PLANEACIÓN Y ADMINISTRACIÓN	OBRAS PÚBLICAS	AGROPECUARIA Y PESCA	INDUSTRIA Y MINERÍA	ENERGÍA	COMERCIO Y TURISMO	RECURSOS HUMANOS	SALUD Y MEDICINA	BIENESTAR SOCIAL	OTROS	TOTAL
BECARIOS	Personas	544	713	701	491	108	154	244	336	58	23	3372
	%	16.1%	21.1%	20.8%	14.6%	3.2%	4.6%	7.2%	10.0%	1.7%	0.7%	100.00%
EXPERTOS	Personas	15	90	167	94	13	15	33	54	25	31	537
	%	2.8%	16.8%	31.1%	17.5%	2.4%	2.8%	6.1%	10.1%	4.7%	5.8%	100.00%
MISIONES	Personas	125	614	372	210	116	0	19	107	0	18	1581
	%	7.9%	38.8%	23.5%	13.3%	7.3%	0.0%	1.2%	6.8%	0.0%	1.1%	100.00%
JÓVENES VOLUNTARIOS	Personas	71	28	165	13	0	3	206	36	8	0	530
	%	13.4%	5.3%	31.1%	2.5%	0.0%	0.6%	38.9%	6.8%	1.5%	0.0%	100.00%
OTROS VOLUNTARIOS	Personas	2	8	4	2	0	4	21	7	0	7	55
	%	3.6%	14.5%	7.3%	3.6%	0.0%	7.3%	38.2%	12.7%	0.0%	12.7%	100.00%

Fuente: Agencia de Cooperación del Japón – JICA. “Tabla Las Cifras Acumuladas desde el Inicio de la Cooperación en Colombia Hasta el Año Fiscal Japonés 2007” En: “Informe Anual Colombia 2007”, p. 14.

Anexo 26. Gráfico construcción de paz.

Fuente: Agencia de Cooperación Internacional del Japón – JICA. “Construcción de Paz”. En: “Informe Anual Colombia 2008”, p. 3

Anexo 27. Diagrama del modelo de Ernst Haas aplicado al caso de estudio

Fuente. Cuadro elaborado por el autor de la presente monografía con base en la información tomada de Haas, Ernst. "Figure 1". En: *When Knowledge is Power*, p.19.

Anexo 28. Entrevista a la funcionaria del Ministerio de Relaciones Exteriores de Colombia, Sandra Buitrago

Fecha: 27 de Octubre 2009

Nombre: Sandra Bibiana Buitrago Castañeda

Institución: Ministerio de Relaciones Exteriores de Colombia, Dirección de Cooperación Internacional

Cargo: Coordinadora de la Ayuda Oficial al Desarrollo y encargada del Escritorio de Países Asiáticos.

1. ¿Cuánto lleva trabajando en el Ministerio de Relaciones Exteriores?: Dos años y medio.
2. ¿Qué cargos ha tenido?: Asesora de Cooperación Internacional, manejando los Escritorios de China, Corea, Japón, Australia, Suecia y Suiza. Actualmente, Coordinadora de Ayuda Oficial al Desarrollo a la par con el manejo de los Escritorios de China, Corea, Japón, Australia, Nueva Zelanda y Alemania.
3. ¿Qué tipo de Cooperación maneja la Dirección?: Maneja la Ayuda Oficial al Desarrollo, es decir, toda la cooperación Norte-Sur o vertical que se recibe de los países donantes o con más desarrollo.
4. ¿Reconoce o recuerda el porcentaje manejado en flujos de Ayuda Oficial al Desarrollo?: Dentro del Producto Interno Bruto, Colombia recibe un 5% de Cooperación Internacional, un nivel muy bajo. No somos un país que dependa de la Cooperación Internacional, como sí lo son otros países de Centro América y el Caribe cuyos flujos son mayores al 50%.
5. ¿Qué porcentaje promedio le adjudica a la Cooperación del Japón?: En general, los flujos de Japón, según la última actualización oficial del 2007, son: a 2005, 11 millones de dólares, en 2006, 10 500 millones de dólares, y en 2007 con 12650 millones de dólares. No tenemos cifras oficiales, sólo las cifras que maneja Acción Social, quienes lo manejan a través de su mapa de Cooperación.
6. ¿Qué tipo de Cooperación se maneja en JICA?: La cooperación que maneja JICA es técnica, a través del envío de expertos senior y junior, el envío de voluntarios y un esquema de elaboración de seminarios.

JICA, en Octubre de 2008, se unió a JBIC y por lo tanto, su esquema de cooperación cambio un poco. Sigue manteniendo su esquema de cooperación técnica pero unió el esquema de cooperación financiera. Ahora JICA maneja ambos rubros y adicionalmente, maneja el tema de cooperación cultural que antes estaba a cargo de la Embajada. Prácticamente la agencia de cooperación japonesa es la que maneja todos los temas de cooperación, lo cual antes estaba dividido entre otras entidades.

Ellos también, tienen el modelo de cooperación triangular bastante desarrollado, son un país líder a nivel mundial en cooperación triangular. Es una manera interesante de transferir conocimientos, generar capacidades y adicionalmente, de replicar lo aprendido a otros países de la misma región.

Con Colombia, maneja dicha cooperación a través de varios programas, por ejemplo, el programa de automatización con el SENA en Cali, Valle del Cauca. Así pues, se realiza un curso acá en el SENA y se invita a los países de Centro y Suramérica a participar, siendo capacitados por expertos tanto del Japón como de Colombia.

Así mismo, JICA tiene su programa especial donde su enfoque es Construcción de Paz, un programa conjunto con el Gobierno colombiano a través de Acción Social y Cancillería, en donde se dialoga y pacta una serie de líneas y áreas para Colombia.

7. Dentro de la cooperación técnica ¿reconoce algún flujo que sea de mayor importancia (envían más voluntarios, hacen más cooperación triangular)?: Lo más destacado es el envío de expertos. Generalmente, se pide un experto que venga a Colombia para trabajar en una entidad. Tenemos expertos en DNP, en el Ministerio de Defensa, en el Programa Presidencial contra Minas Antipersonales entre otros.

8. ¿Cuáles son los alcances o los logros que ha tenido JIC y la cooperación de JICA aquí en Colombia?: A nivel general, demostrar que si es posible ir de acuerdo con los Principios de la Declaración de Paris que, básicamente, le pide a los países donantes estar alineados con las prioridades del país receptor, en ese sentido, JICA, y toda la cooperación que hemos recibido de Japón, son un ejemplo y siempre ha sido así.

Siempre tienen en cuenta las capacidades instaladas en Colombia y las necesidades del Gobierno. Cuando se negocian los proyectos siempre son discutidos no son impuestos. Adicionalmente, tienen una gran coordinación con nuestras entidades y una gran experiencia en cooperación diferenciándola de otras agencias. Con JICA, hay esquemas bastante claros de formas de presentación de proyectos y de negociación. Los proyectos también están en constante seguimientos.

9. ¿Cuál es el papel que juega el Ministerio de Relaciones y la Dirección en el manejo de la cooperación y la relación con JICA?: Por mandato legal la Cancillería es la encargada de dar las directrices a nivel de política de cooperación internacional. Sin embargo, la contraparte de JICA es Acción Social. Mientras Acción Social es ejecutora y esta encargada de hacer el análisis técnico, la Cancillería, es la interlocutora manteniendo un permanente flujo de diálogo con la Embajada de Colombia en Tokio y con la Embajada de Japón en Colombia, para así estar articulados y que todos los temas que maneja JICA sean de su conocimiento.

10. ¿Cuál cree o cuál conoce que sea el promedio de proyectos que aprueba JICA anualmente?: Con JICA tenemos una coyuntura mirando los records sabemos en que hubo años en que de presentar 10 o 12 proyectos se aprobaban 4 o 5 proyectos, desde el 2007, la cooperación ha disminuido bastante y la aprobación de proyectos ha llegado al número de 1 por año. Entonces, en 2007 aprobaron 1, en 2008 también. Para el año fiscal 2009, hay un solo proyecto aprobado. De pasar a generar expectativas con Instituciones y presentar 12 proyectos para que sea aprobado solo 1, hemos pasado a priorizar 5 o 6 proyectos que, de la mano con JICA, sabemos que tienen una mayor certeza o aproximación de ser aprobados.

La idea de los diálogos con JICA es mirar que podamos priorizar proyectos con los que vayamos a la fija y que puedan ser aprobados al menos la mitad.

11. ¿Qué pasa con los proyectos que no aprueba JICA?: El proceso de aprobación se lleva a cabo, cuando ellos dan una calificación por proyecto, lo califican con letra A, B, C, D, F, de acuerdo con varios criterios, para luego darle una calificación de no aceptado por no cumplir los requisitos, no ser de interés para JICA, etc.

Así hay otros que aprueban provisionalmente, los denominan pre-aprobados, es decir no está aprobado pero puede presentarse al año siguiente si es modificado en ciertas cosas para las que ellos señalan las correcciones que se deben hacer.

Otros que tienen alta probabilidad de aprobación, siendo entendido que el proyecto no se aprobó aunque cumple con los requisitos, abriendo la posibilidad de presentarlo al años siguiente y ser aprobado. Ello, no sucede muy a menudo.

Anteriormente, se acostumbraba, sobre todo con los proyectos de calificación pre-aprobado, volverlos a presentar. Pero en vista de que eran nuevamente negados se decidió no seguir generándole expectativa a la Institución. Solo se presentan nuevos proyectos que son de interés para Japón.

12. ¿En qué temas se hallan éstos proyectos para aprobarse?: En este momento, todo depende del director de JICA, o la coyuntura política o económica. No hay una línea común, lo que se ve es que hubo un momento en que se tendió a aprobar proyectos en desarrollo rural en agricultura más que en otros.

Actualmente, el tema de interés es el de desplazamientos y minas antipersonales. De hecho, no sólo JICA sino también la Embajada ha empezado a trabajar en el tema de minas, ya nos han donado un barreminas y están pendientes dos más. Igualmente, mientras Japón tuvo la presidencia del G-24, lideró un grupo de minas antipersona con todas las Instituciones del Gobierno Nacional y todos los miembros del G-24 en Colombia, para impulsar éste tema.

13. ¿Cree que este manejo de los proyectos es favorable para Colombia?: El impacto de los proyectos si es bastante importante, de hecho, la calidad es excelente, el seguimiento que se le hace es muy bueno, obviamente hay dificultades pero ellos cuentan con un equipo preparado.

Sin embargo, lo que si se ha notado es la falta de interlocución a nivle de la JICA central a raíz de la disminución de los flujos para la aprobación de proyectos. Mencionan, desde Tokio, que los países de América Latina, por su condición de país de renta media, ya no son prioritarios para ellos,

enfocándose hacia regiones de África, Medio Oriente e, incluso, el sudeste asiático, afectado los flujos hacia nosotros.

En ese sentido, creemos que el tema de aprobación de proyectos ha disminuido, no en la calidad del proyecto pero si en el de interés hacia el país.

14. ¿Cuál es, en su concepto, el futuro que le depara a la gestión de JICA en Colombia?: Hasta hace poco, había escepticismo frente al tema de JICA debido a su traslado a una nueva sede y la disminución del personal, lo que generaba una percepción del cierre de la JICA o la disminución de su impacto.

Sin embargo, a raíz de la unión con JBIC, se ha visto un cambio, una transformación muy positiva pues se ha diversificado la cooperación, dinamizándose a partir de éste año.

A futuro, la expectativa es de transformación, aprovechando la cooperación financiera para desarrollar proyectos que, si bien no serán gratuitos pues se paga el crédito, pueden sopesar la disminución del flujo de ayuda no reembolsable. Igualmente, se están implementando incentivos a proyectos en cambio climático, cooperación cultural – a través de la Grand Donación Cultural japonesa – y proyectos en una nueva modalidad denominada proyectos OVOP (One Village, One Product) que son un tipo de proyectos implementados en Japón donde se impulsa el cultivo de determinados productos en determinadas regiones para que se constituyan como líderes en dicha producción. Es un poco enseñarles a determinadas regiones, según sus potencialidades, a especializarse en el cultivo de determinados productos y el desarrollo de determinados proyectos productivos en esos temas, para ser trasferido después a manera de experiencia compartida.

Por tanto, JICA ha tenido una transformación positiva porque, a pesar de su reducción en el interés hacia Colombia, se proyecta la generación de nuevos flujos alternativos. Como ejemplo, este año ya estamos en el proceso de aprobación de los primeros dos créditos financieros, para un proyecto apoyado por Bancoldex y otro por Findeter.

15. Ahora que lo menciona, ¿hay en Colombia una región específica a la que JICA enfoque sus proyectos o su ayuda, o le es indiferente?: Ellos tienen un enfoque de lugar, de hecho tienen

cordones de seguridad, regiones a las cuales no pueden acceder y por lo tanto no desarrollan proyectos.

16. En Colombia es muy poco el conocimiento que realmente se tiene de la gestión de JICA, de los proyectos, ¿conoce al respecto, ellos hacen la propaganda o simplemente hacen el proyecto?: Obviamente, detrás de toda ayuda hay un interés que se refleja pero, el manejo que se da de las acciones realizadas no cabría en el concepto de propaganda, lo que hacen es mostrar la excelente labor que desarrollan y, adicionalmente por su cultura, ellos prefieren emplear las placas conmemorativas como reflejo de lo efectuado.

Así mismo, cada vez que se desarrolla un proyecto se divulga tanto en Cancillería, como en Acción Social, como en las entidades beneficiarias, a través de notas de prensa, incluso, se invitan a participar en reuniones y congresos donde repliquen sus proyectos. Ejemplo de ello, son los congresos de cooperación sur-sur realizados en el país.

17. ¿Alguna otra cosa que pueda añadir?: Es importante tener en cuenta la ayuda que Japón le ha dado a Colombia, esto ha generado bastantes aspectos positivos a nivel de poblaciones rurales y urbanas. Los proyectos desarrollados, han sido bastante novedosos, como por ejemplo el centro de cocina ubicado en el Jardín Botánico donde empleaban productos directamente extraídos de la huerta.

Igualmente, es un ejemplo a seguir por parte de otros gobiernos, otras agencias de cooperación que se alejan de esa agenda positiva – donde JICA apoya las fortalezas que tenemos incentivando la cooperación triangular –. Otros países no lo hacen así, a cambio se centran en lo que sus gobiernos quieren sin mirar hacia lo que nosotros necesitamos, se centran en determinados temas arraigándose a ellos sin mirar otras posibilidades. JICA destaca, al proponer el tema cultural, el cambio climático y el tema de comercio y desarrollo productivo.

Anexo 29. Entrevista a la Funcionaria de la Agencia Presidencial para la Acción Social y la Cooperación Internacional, Rosangela Correa

Fecha: Noviembre 3 de 2009

Nombre: Rosangela Correa Acevedo

Institución: Dirección de Cooperación Internacional/ Agencia Presidencial para la Acción Social y la Cooperación Internacional

Cargo: Asesora

1. ¿Cuánto lleva trabajando en el Acción Social?: Once años, desde la creación de la Agencia Colombiana de Cooperación Internacional, ACCI y su Fusión con la Red de Solidaridad Social

2. ¿Qué cargos ha tenido?: En Acción Social, Profesional Especializado y en la Dirección de Cooperación, Asesora.

3. ¿Qué tipo de Cooperación maneja la Dirección?: Cooperación técnica y financiera no reembolsable, que recibe y otorga el país.

4. ¿Qué porcentaje promedio le adjudica a la cooperación del Japón?: Cooperación otorgado por Japón, en miles de dólares

2004	2005	2006	2007	2008
8.734.054	11.149.687	10.550.585	8.740.000	9.571.000

Flujos del JIBIC: Aún nos e tiene contabilizada, teniendo en cuenta, la reciente fusión de la JICA y JBIC, están en proceso algunas negociaciones para préstamos en yenes.

5. ¿Qué tipo de cooperación se maneja en JICA?: La cooperación que ofrece JICA, es netamente TÉCNICA, la realiza a través de los siguientes modalidades:

- **Proyectos de cooperación técnica:** Los cuales pueden estar conformados por la solicitud de expertos, la realización de cursos de entrenamiento y la donación de equipos.
- **Estudios para el Desarrollo:** Con el fin de apoyar el crecimiento y desarrollo de los países en desarrollo, JICA considera indispensable apoyar la elaboración de planes de desarrollo sectorial o

temático. A través de los estudios para el desarrollo se envían especialistas japoneses para la elaboración de estos estudios.

- **Programa de voluntarios japoneses:** Este programa tiene dos modalidades:
 - a) Voluntarios jóvenes (JOCV)
 - b) Voluntarios senior (llamados también voluntarios de edad madura)
- **Programa de Seguimiento:** El programa de seguimiento es una modalidad de cooperación técnica de JICA a los exbecarios de programas de becas, de la venida de expertos japoneses, de los proyectos de cooperación técnica y de otras modalidades de cooperación.

6. ¿Cuáles son los alcances y/o logros de la JICA?: A través de la ejecución de proyectos exitosos que han alcanzado plenamente el logro de sus objetivos de desarrollo para el país constituyen un beneficio invaluable que JICA ofrece a Colombia en las áreas de desarrollo que ha venido apoyando. Así mismo se resalta la cooperación ofrecida través de los cursos que anualmente ofrecen a Colombia, donde se brinda la oportunidad de capacitación a funcionarios públicos, para que puedan realizar aportes al fortalecimiento de sus instituciones a través de la temática abordada.

De otra parte, es importante señalar que además de la cooperación otorgada vía JICA existe la que se da a través de la Embajada del Japón, representada en los Apoyos a Proyectos Comunitarios, APC para proyectos productivos de seguridad humana, que han sido de gran importancia y valor agregado para el país, por cuanto su componente está dirigido a la infraestructura de hospitales, escuelas, vías, etc, y sus aportantes han llegado a beneficiar a municipios de todos los departamentos del país.

7. ¿Qué papel juega Acción Social – Dirección Cooperación en el proceso para acceder a los recursos de la JICA?: La DCI/AS, es la entidad que por Ley coordina la cooperación que recibe y otorga el país, por lo tanto, es la entidad por medio de la cual, se canalizan los apoyos que ofrece esta fuente en beneficio del país. Esto lo materializa a través de una Reunión Anual de negociación para cada año fiscal, que es el mecanismo de negociación que se realiza para la aprobación y financiación de los proyectos que conformarán el programa anual.

Adicionalmente, prioriza de conformidad con los lineamientos de Gobierno, la estrategia de cooperación y el esquema de apoyo que ofrece Japón al país, los proyectos que son presentados anualmente a consideración de JICA.

8. ¿Cuál es la cantidad promedio de proyectos aprobados por la JICA anualmente?: En los últimos tres años, se ha evidenciado con gran preocupación la disminución en la aprobación de proyectos por parte de JICA, se ha aprobado un (1) proyecto por año. Esto, sin desconocer que se han abierto otras líneas, de apoyo importantes, como la de Otra Villa, Otro Producto, (Movimiento OVOP) para apoyo al desarrollo local.

9. Considera dicho proceso favorable para Colombia? ¿Por qué?: En los diferentes escenarios, se ha manifestado la preocupación del Gobierno por la disminución en la aprobación de proyectos y así mismo de los flujos financieros hacia el país, pero se ha reiterado que aún es necesario dicho apoyo a pesar de que Colombia sea un país de renta media (alta en los últimos meses), que consideramos una de las razones por las cuales no sólo Japón, sino otras fuentes de cooperación han disminuido su apoyo al país.

10. ¿Qué transformaciones ha visto en los últimos años en JICA?: La fusión con JBIC, que abre espacios para otros apoyos. Así mismo otras líneas de apoyo que se han abierto para cubrir temas prioritarios para Colombia: OVOP, Planeta Fresco, ampliación de cursos.

11. ¿Qué efectos han tenido dichas transformaciones?: Si bien, no se desconoce la disminución de la cooperación que ofrece Japón, consideramos que los cambios dados en los últimos años, han sido para el beneficio del país. Se organizan más hacia las necesidades específicas del país a través del uso de la Matriz de Motivación, una especie de Hoja de Ruta.

Así mismo, y a pesar de la falta de herramientas por parte de las instituciones colombianas, la formulación de la política de cooperación internacional, desde 2005, introdujo los 7 bloques temáticos que, hoy, replanteados en 3 bloques – Objetivos del Milenio, Drogas y Medio Ambiente y Gobernabilidad – permiten la conformación articulada de un esquema de apoyo de la JICA a Colombia.

12. ¿Cuál es, en su concepto, el futuro de gestión de la JICA en Colombia?: A pesar de su disminución, se han abierto otras alternativas para continuar la cooperación. Temas como los proyectos OVOP, el apoyo a ciencia y tecnología, tramitada en éstos momentos, el Plan Fresco en temas de medio ambiente, entre otros, generan nuevas expectativas favorables.

A su vez, el incentivo para aprovechar los préstamos con bajas tasas de interés, aumentarán los flujos recibidos, compensando el decrecimiento en aquellos de cooperación tradicional.

En general, el panorama y las expectativas son favorables para la cooperación.

Anexo 30. Entrevista al Funcionario de la Oficina de la JICA en Colombia, Ricardo Chiku.

Fecha: 11 de Diciembre de 2009

Nombre: Ricardo Chiku

Nacionalidad: Colombiana y Japonesa

Institución: Oficina de Representación Local de la JICA en Colombia

Cargo: Oficial de Programa

1. ¿Por qué ingresó a la institución?: Casualidad, soy diseñador industrial y en alguna ocasión, necesitaron alguien con un perfil no sólo colombiano sino también que tuviera algún manejo del japonés, más que conocimientos en los temas de cooperación.

2. ¿Cuánto lleva trabajando en JICA?: Desde 2001.

3. ¿Qué cargos ha tenido?: Esta oficina es un poco pequeña, somos 15 personas, entre colombianos y los enviados desde Japón que, en éste momento son 2.

Cuando yo ingresé, básicamente hice parte de la administración de la oficina, en esa época, 2001, todavía había muchas medidas sobre la seguridad de todo el personal de JICA, no solo los que trabajaban aquí sino el también para los voluntarios y expertos que teníamos en algunas partes del país, entonces la logística para coordinar su movilidad y los implementos que requiere la oficina para los proyectos eran el trabajo de la administración. Estuve los dos primeros años en ésta parte y después ingresé a la parte de cooperación.

Aquí hay 4 áreas, la administrativa, la contable – que es la encargada de manejar todos los recursos –, el área de cooperación en donde estoy y un área de voluntarios que se maneja aparte, aunque sigue siendo cooperación técnica.

La mayor parte del tiempo no he estado a cargo de proyectos sino del programa de capacitación para colombianos en Japón. JICA, tiene 16 centros de capacitación en todo Japón y anualmente se realizan alrededor de unos 500 cursos en esos centros en temas en los que Japón ha logrado cierto desarrollo. Mediante ellos, se pretende capacitar a las personas con base en la experiencia japonesa. No a todos los cursos todos los países tienen opción de participar, dependiendo del tema y de la estrategia que tenga cada oficina en su país trata de focalizar algunos temas y, finalmente, se envía la mayor cantidad, pero también la mayor calidad, de personas para que adquieren los conocimientos.

4. ¿Solamente ha trabajado en la oficina aquí en Colombia?: Sí, se han realizado algunas reuniones de staff local que manejan ciertos temas en común, por ejemplo los que manejamos los cursos de capacitación en las oficinas de JICA en Centro y Sur América, gente que habla español y que en cada país tiene un manejo de las cosas, por ello nos reúnen para actualizarnos en alguna estrategia que quiere implementar Japón o para compartir información sobre los procedimientos que cada oficina lleva e incluso, en algunos temas de desarrollo de capacidades o manejo de proyectos.

5. Específicamente, ¿qué tipo de cooperación maneja JICA?: Hoy en día manejamos dos líneas de cooperación, una que es asistencia técnica para temas de desarrollo y, desde hace 3 años tras la unión de la JICA con el Banco de Cooperación Internacional Japonés, JBIC, JICA centraliza los créditos y la cooperación financiera para el desarrollo que pertenecía a dicha institución.

En su momento, JBIC manejaba dos tipos de crédito, los destinados al desarrollo y cooperación y otros para la promoción de importaciones y exportaciones, estos últimos aún los maneja en coordinación con el Ministerio de Comercio bajo una nueva figura de JBIC.

Es importante resaltar que todos estos préstamos provienen de la Ayuda Oficial al Desarrollo centralizándose en JICA.

6. ¿Conoce un poco de la historia de la JICA?: JICA tiene como institución unos 35 años, desde su fundación en Japón, aunque anteriormente habían otras organizaciones que coordinaban la ayuda. Dicha iniciativa proviene de de la época de la postguerra en la que Japón recibió bastante ayuda de la comunidad internacional y ahora, como política, se fijó el propósito de compartir la experiencia del desarrollo rápido que tuvo.

En un principio, lo hizo con Chin ay Corea, en compensación a los daños que había causado la guerra, como parte de reparación. Posteriormente, Japón, empezó a dar capacitaciones en ciertos temas y aunque la política de la AOD tiene 50 años, eran muchas las instituciones que la manejaba, viendo la necesidad de centralizar se en lo que el Ministerio de Relaciones Exteriores conformó como la institución ejecutora, JICA, a la par con otra serie de Ministerio que ejecutan diferentes partes de presupuesto de AOD.

En Colombia, JICA lleva 30 años. Después de 5 años de su creación en Japón, se abrió la oficina aquí en Colombia, de manera similar a las oficinas en Centro y Sur América que le son contemporáneas. El proceso de apertura en el país, inición en el año 76 tras la firma del acuerdo de cooperación binacional, siendo ratificado por el Congreso de la República y constituyéndose como el convenio marco para que Japón pueda ofrecer asistencia técnica financiada con los fondos del gobierno japonés.

7. Según su experiencia, ¿cuál es el proceso idóneo a seguir para acceder a los recursos de JICA?: Todo proceso debe realizarse, en primera instancia a través de Acción Social, nuestra contraparte en Colombia, ellos manejan toda la cooperación que recibe Colombia de todas las fuentes de cooperación, por lo menos las oficiales, y esta comenzando a manejar cooperación no oficial de otras fuentes.

Al ser la nuestra oficial, cada año se acuerda una serie de proyectos e iniciativas que Colombia nos presenta y que tienen la posibilidad de ser examinadas por JICA, teniendo en cuenta que los temas y el aporte de JICA sean concordantes por las experiencias y expectativas.

Se resalta que, con base en lo que nos ha sucedido con muchas instituciones públicas, privadas, ONG y personas de cualquier tipo que se acercan a nosotros, existe una gran dificultad en la

comprensión de la cooperación internacional ya que la mayoría de ellos, saben que necesitan ayuda pero no saben quién debería proporcionarla.

Actualmente, Colombia cuenta con unos niveles de desarrollo medios, igualmente se supone que el gobierno debería, de las necesidades básicas que tenga cualquier segmento de la población, tener una base ya resuelta, mediante sus instituciones locales, regionales o nacionales. Un ejemplo de ello son los acueductos de los pueblos. En tal caso, Japón no va a proveer la infraestructura pues es deber del Gobierno Nacional realizarlo.

Así pues, lo que venga a partir de eso, que pueda servir para generar desarrollo, temas de salud, educación, medio ambiente, ahí si entran a actuar los cooperantes que están en Colombia. Cada uno coopera de maneras diferentes es ese segundo piso. Si no hubiera ese segundo piso, simplemente Colombia sería un país desarrollado y sería un oferente de cooperación y no un demandante, esa parte a veces ni la misma institución del Gobierno la tiene clara. Cuesta mucho explicarle a la gente que no es algo que aportan las agencias o donantes, sino que se tratan de complementos a lo ya existente, no son temas ni básicos ni muy desarrollados, pues la idea es apoyar temas cuya política esté establecida de alguna forma, bien sea en un plan de desarrollo, un documento de política como un COMPEP, o ya legislado, y así ayudar a implementar, a través del apoyo técnico de JICA, el desarrollo. Ya cuando falta mucho en ese proceso, nosotros no tenemos la iniciativa, como cooperantes, de aportar la parte legal ni ninguna otra.

Por otro lado, la gente debe entender que JICA es apenas una ventanita, hay muchas opciones y si acuden a Acción Social, por ejemplo, pueden tener acceso al Manual de Cooperación donde les explican los países, que líneas apoyan, cómo lo hacen, qué requieren para poder enviar a consideración esos temas ya que cada institución pide una contrapartida diferente. Si se lograra claridad en estos aspectos, se trabajaría sobre factibilidad de ideas y finalmente, las bajaría a un formato o solicitud.

8. ¿Reciben directamente proyectos o siempre se canalizan por Acción Social?: Todo se realiza a través de Acción Social. Lo que si realizamos independientemente son las consultas. Dialogar con las instituciones, y de hecho nosotros consultamos a nuestra oficina central la línea más adecuada para tratar el tema, ya sea Cooperación directa de JICA o aplicando a la cooperación Sur-Sur, ya que la

idea es poder aprovechar los recursos locales que comparten idioma y resultan de experiencias similares y, solo en casos muy específicos, contar con recursos o personal japonés que implican una mayor complejidad.

9. ¿Qué tan frecuentes son esas consultas?: Todos el tiempo. En agosto, Acción Social nos presenta el portafolio para que JICA lo considere y de su aprobación, y dado el caso, el proyecto se empezaría a implementarse a partir del años siguiente, de acuerdo con el año fiscal japonés – que arranca el 1° de abril y termina el 31 de marzo – .

10. En promedio, ¿cuántos proyectos se aceptan o se han venido aceptando anualmente en los últimos años?: En los últimos años entre 2, 3 o 4 iniciativas. No son muchas, más sin embargo lo que sucede es que esos proyectos duran entre 3 y 5 años, haciéndolos de ciclos largos. Obviamente, hay proyectos que se mantienen y eso hace que el flujo de la cooperación sea un poco más continuo pero aparentemente disminuido.

Esto ha ido cambiando, antes del 2001, eran bastante pequeños y más numerosos, mientras que hoy en día son un poco más grandes en cuanto a monto, ejecución y obviamente programación pero en menor número. La cantidad ha ido disminuyendo pero en monto ejecutado de Cooperación se ha mantenido.

A futuro, con la entrada de la cooperación financiera estos montos de ejecución aumentarán.

11. ¿Hay algún área o algunas áreas en las que se enfoque más los proyectos que aceptan?: Tenemos una estrategia ya acordada, no solamente como JICA sino como Japón. Esto incluye también la asistencia que hace la Embajada, el JETRO, que es como el Proexport japonés.

Actualmente tenemos tres áreas prioritarias: Construcción de Paz, Desarrollo Sostenible y Medio Ambiente y Prevención de Desastres.

12. Sobre las transformaciones de JICA, ¿qué es lo que se ha visto?, ¿qué aspectos, son más fuertes aquí en Colombia por esa transformación?: No sólo en Colombia sino a nivel general, ya que el cambio esta enfocado hacia todos los países, pero se ha sugerido tres cosas importantes:

- Se ha reforzado mucho la parte medio ambiental: A JICA le interesa mucho poder cooperar con los países para brindar las habilidades que tengan en cuenta las consideraciones ambientales en su desarrollo. El objetivo no es ayudar al desarrollo sin tener en cuenta las consecuencias de carácter ambiental.
- Hay algunos temas que, aunque no están en la experiencia del Japón, JICA los está abordando, por un lado porque el actual presidente de JICA, anteriormente fue la delegada de las Naciones Unidas en el ACNUR, la Señora OGATA, ella proyectaba la humanización del desarrollo y el soporte a países donde la construcción de la paz como programa integral de desarrollo era importante.

En el caso Colombia, estamos trabajando en temas como rehabilitación para víctimas de minas antipersonas, capacitación para personas que manejan víctimas de la violencia, no sólo a nivel de salud sino también a nivel psicológico, con la ACR que ya es reintegración, trabajando en desarrollo económico sostenible para las familias de los reinsertados. Son temas donde Japón no necesariamente tiene experiencia pero al utilizar algunas herramientas la idea es acercarse a y contribuir en esos temas, no directamente en lo que es desarme, desmovilización, proceso de paz, pero si acompañar a las instituciones porque después de un conflicto es necesario tiempo para la reconstrucción y siempre lo primero que hay que hacer es reintegrar el tejido social. Si eso se empieza a hacer desde antes que termine el conflicto es mucho más fácil continuar. JICA está obrando aquí en Colombia, Afganistán y en Medio Oriente sobre éste tema.

- La fusión con JBIC: La idea para unir ambas entidades e que los préstamos fueran de la mano con el desarrollo y no fueran dos cosas separadas.

13. Aquí en la Oficina en Colombia ¿cuál ha sido el cambio más significativo del 2000 a la fecha?: Realmente, fueron más los cambios de 1990 al 2000. EN los 90, había cooperación en todo el territorio colombiano, después la seguridad se complicó y como nosotros cooperamos trayendo contrapartes, colocando personas en sitios para que trabajen con entidades cuando uno no puede ir a algún sitio pues el proyecto no se puede hacer.

Actualmente, seguimos teniendo esa limitación porque sólo trabajando en algunas ciudades; Santa Marta, Cartagena, Barranquilla, San Andrés, Medellín, Bogotá, Pereira, Manizales, Armenia y Cali. Fuera de esas ciudades no tenemos luz verde desde Japón. Abordar temas de desarrollo solamente para las ciudades lo hace más difícil de lograr.

Esperamos una mejora en el tema, para poder hacer más pues, cuando se esta en todas partes es mucho más fácil apuntarle a temas que tengan un impacto significativo, por lo menos en el corto plazo. Hace 20 años se hicieron estudios de minería en Cauca y están guardados no se sabe si realmente tuvieron un impacto.

14. ¿Cómo posicionaría a la JICA como cooperante a Colombia (como un cooperante alto, bajo, medio)?: En cuanto a montos, es un cooperante medio, primero por las limitaciones de la seguridad no hay tantos proyectos. De igual forma, si se compara la escala de cooperación entre Japón y lo que es Estados Unidos se encontrarán muchas diferencias en cuanto a montos.

En cuanto a ejecución, son temas muy puntuales, así sea con entidades de orden nacional temas muy específicos, eso ayuda a incrementar los impactos y el seguimiento a los resultados. En esos términos, es bueno. JICA coopera de una forma muy diferente a la que cooperan otros países o agencias, no es tanto entrega de recursos y ejecución a través de un tercero sino que directamente lo hacemos.

15. ¿Cómo se maneja el sistema de evaluación de la JICA en Colombia?: Básicamente, JICA envía una persona externa a que haga una auditoría del proyecto y verifique los resultados, obviamente el auditor viene en compañía de un funcionario de JICA, eso hace parte del informe final para avalar que se hayan cumplido todas las metas propuestas en el proyecto.

16. ¿Cada proyecto tiene evaluación o seleccionan algún proyecto específico?: No todos los proyectos lo tiene, dependiendo la dimensión esta o no esta. Por ejemplo, si viene un experto de largo plazo que dura un año en una institución, viene la auditoría y verifica los resultados. De lo contrario el mismo informe final del proyecto se considera una evaluación suficiente.

17. En su concepto, ¿cuál sería el futuro de la gestión de JICA aquí en Colombia?, ¿qué le depara a la relación Colombia – JICA?: A futuro, vamos a crecer. De 2001 al 2009, se ha estancado el proceso por los temas de seguridad. Aún así, la apertura de la línea de préstamos, nos genera muchas opciones. Ya hoy en día estamos trabajando el desembolso de los dos primeros préstamos, estamos terminando de hacer los acuerdos que involucran a la Cancillería y ya después, procederemos a hacer la negociación directa con las entidades colombianas.

Eso puede llegar a crecer bastante, éstos dos préstamos de 250 mil millones de dólares, incrementan significativamente nuestros montos de ejecución ya que contábamos con una cooperación técnica global de entre 5 y 7 mil millones. La idea de la JICA, a través de los préstamos es seguir apoyando la parte de Medio Ambiente, algo vital y vincula con el desarrollo no solo frente a Colombia sino a todos los países de Centro y Sur América.

15. Con respecto al estado de Colombia como País de Renta Media ¿ha habido algún cambio de la visión de JICA sobre el país?: No de la visión pero si de la ejecución de sus proyectos. Desde antes de unirse con el JBIC, JICA tenía cooperación financiera no reembolsable pero únicamente para los países que no están en el límite de la Renta Media.

Más o menos, hacia el 2002, para JICA, Colombia pasó a ser un país de Renta Media, entonces no hubo más cooperación financiera no reembolsable. Hoy, con la fusión del JBIC, hay algunas líneas de cooperación financiera no reembolsable en la parte ambiental a las cuales podría aplicar Colombia, aparte des de los créditos en yenes.

Anexo 31. Lista de proyectos aprobados y ejecutados por la JICA en Colombia (1980 – 2008)

1981 – 1983	Proyecto de explotación de un depósito de polimetálicos en Pidrancha, Departamento de Nariño.	1987 -1988	Estudio de diseño básico para el programa de pesca costera.
1982	Estudio de viabilidad de la carretera Bogotá – Buenaventura.	1988	Estudio de factibilidad del desarrollo urbano del distrito central de Barranquilla.
1984	Estudio de factibilidad del desarrollo del área del Diamante-Paraíso-Boboná.	1988 – 1989	Estudio de factibilidad sobre el proyecto de desarrollo agrícola integrado de la cuenca del río Ariari.
1985	Plan maestro de transporte público para la ciudad de Barranquilla y su área metropolitana.	1988 – 1998	Estudio de desarrollo de diseño básico para el programa de desarrollo de la pesca costera.
1985 – 1987	Proyecto explotación de minerales del área de Almaguer en el Departamento del Cauca.		Estudio de factibilidad del desarrollo pesquero de la costa pacífica colombiana.
1986	Estudio del plan fundamental de la red digital para las telecomunicaciones en el futuro de Colombia		Programa de desarrollo de los pescadores costeros (cooperación financiera no reembolsable)

1988 – 1998	<p>Equipos para el procesamiento de peces.</p> <p>Equipos para la promoción de los pescadores artesanales.</p> <p>Equipos para la reparación de maquinaria de barcos.</p>		<p>Donación de equipos al laboratorio de bioquímica (malaria).</p> <p>Estudio de factibilidad sobre el proyecto de desarrollo agrícola integrado de la cuenca del Quindío.</p>
1990	<p>Estudio sobre el desarrollo de la industria metalmecánica de micro-escala, pequeña y mediana escala.</p> <p>Estudio de factibilidad del proyecto de recuperación de pequeñas centrales eléctricas.</p>	1993 – 1996	<p>Estudio de manejo de los recursos forestales.</p> <p>Proyecto de recuperación de metales preciosos de minas auríferas complejas de Filón.</p>
1991 – 1997	<p>Proyecto “centro de estudios para la conservación integral de la ladera Cecil”.</p>	1995	<p>Estudio de plan maestro de transporte urbano de Santafé de Bogotá.</p>
1992	<p>Estudio de transporte urbano en la ciudad de Cartagena de Indias.</p>	1996	<p>Estudio de diseño básico del mejoramiento de equipos médicos para los hospitales nacionales.</p>
		1997 – 1998	<p>Proyecto “tratamiento de vapor caliente para eliminar la mosca del mediterráneo de la fruta pitahaya”.</p>

1997	Donación de equipos al hospital Erasmo Meoz de la ciudad de Cúcuta.	2000 – 2002	Estudio de desarrollo para la prevención de desastres en el área metropolitana de Bogotá.
1998	Proyecto de autopista y vías de buses de Santafé de Bogotá.	2001	Proyecto para el restablecimiento de los servicios de salud en el Departamento del Quindío.
1999	Estudio de factibilidad en el proyecto de autopista y vías de buses de Santafé de Bogotá.		Proyecto para el mejoramiento del bienestar de niñas abandonadas por intermedio de capacitación oficios específicos.
1999 – 2000	Proyecto mejoramiento tecnológico del procesamiento de minerales auríferos en la pequeña y mediana minería.	2001 – 2004	Proyecto “investigación básica para la erradicación de la enfermedad del cultivo de plátano conocida como Erek Homoko en cinco municipalidades de la región del Ariari en el Meta.
2000	Donación de equipos para pesca.	2002	Proyecto estudios de aguas subterráneas de Bogotá.
	Miniestudio de desarrollo con consultores locales “plan antisísmico de desarrollo de la comunidad de Villa de la Vida y el trabajo para la población de escasos ingresos de la ciudad de Armenia”.		Estudio de Desarrollo de aguas subterráneas de Bogotá.

2003	Programa de seguimiento “Donación de equipos biología molecular aplicada a la sanidad vegetal”.	Proyecto manejo y aprovechamiento del bosque natural.
	Proyecto de planeación de Desarrollo en Administración Local.	Planeación del desarrollo ACCI (experto de l.p.)
	Proyecto de Cooperación Técnica japonesa en Mejoramiento de la productividad y la competitividad.	Estudio de Desarrollo “sistemas de alerta y monitoreo para deslizamientos, inundaciones y estimación rápida de daños después de un sismo”.
2003 – 2007	Proyecto de cooperación técnica, planificación urbana y reajuste de terrenos.	2005 – 2006
		Programa de seguimiento del Estudio de prevención de desastres en el área metropolitana de Bogotá.
2003 – 2008	Proyecto de cooperación técnica “fortalecimiento del sistema de formación de docentes de matemáticas y ciencias naturales”.	2005 – 2007
		Estudio para el desarrollo en la formulación de bases de datos geográficas en las principales ciudades de la costa atlántica.
2004	Programa de seguimiento donación de equipos para detención de virus de la papa y su relación con el hongo spongospora.	Asesoría regional formulación de proyectos “asistencia población vulnerable incluyendo población en situación de desplazamiento”.

2005 – 2009	Proyecto de Cooperación técnica capacitación en el manejo integrado para el cultivo de plátano.	Programa de seguimiento donación de equipos para la actualización y mantenimiento de los equipos para la investigación con el tratamiento de vapor caliente.
	Proyecto de cooperación técnica “procesamiento minero y tratamiento de aguas residuales”.	2006 – 2007 Estudio de desarrollo sobre los sistemas de alerta temprana de deslizamientos e inundaciones.
	Proyecto de cooperación técnica “proyecto de supervisión y control de automatización totalmente integrada”.	2006 – 2008 Estudio para el desarrollo “suministro sostenible de aguas con base en el plan integral de recursos hídricos”.
2006	Programa de seguimiento “manuales didácticos para la atención de la drogadicción” (Antioquia).	2006 – 2009 Proyecto de cooperación técnica del mejoramiento de la condición nutricional de la población vulnerable incluyendo la población en situación de desplazamiento, a través del fortalecimiento de la agricultura urbana en la localidad de San Cristobal, Bogotá.
	Programa de seguimiento “cartilla de señas internacionales y película”.	
	Proyecto de cooperación técnica “capacitación laboral para los núcleos familiares de la población en proceso de reintegración y la comunidad receptora”.	

2007	Experto de corto plazo diagnóstico de daños en la infraestructura después de un terremoto.	2007 – 2011	Proyecto sobre el manejo y aprovechamiento del bosque natural.
2007 – 2009	Creación de un centro de producción de moluscos en la zona norte de Colombia.	2008 – 2012	Proyecto de cooperación técnica “fortalecimiento del sistema de rehabilitación con discapacidad, principalmente víctimas de accidentes de minas antipersonal”.

* No se incluyen cursos ni otras modalidades de cooperación como cooperación triangular.

Cuadro elaborado por el autor de la presente monografía con base en la información tomada de Cooperación de JICA a Colombia en las diferentes áreas, tablas de proyectos JICA y los Informes Anuales Colombia 2005 a 2008.